UNCLASSIFIED # AD NUMBER ADB006866 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; Jan 1975. Other requests shall be referred to the Air Force Armament Lab., Attn: DLDG, Eglin AFB, FL, 32542. **AUTHORITY** AFATL ltr, 3 Oct 1977 ## AFATL-TR-75-16 # 25mm PLASTIC TELESCOPED CARTRIDGE CASE DEVELOPMENT PROGRAM BRUNSWICK CORPORATION TECHNICAL PRODUCTS DIVISION ROUTE 1, BOX 300 SUGAR GROVE, VIRGINIA 24375 **JANUARY 1975** FINAL REPORT: MAY 1974 - SEPTEMBER 1974 # COPY AVAILABLE TO DDC DOES NOT PERMIT FULLY LEGIBLE PRODUCTION Distribution limited to U. S. Government agencies only; this report documents test and evaluation; distribution limitation applied January 1975. Other requests for this document must be referred to the Air Force Armament Laboratory (DLDG), Eglin Air Force Base, Florida 32542 # AIR FORCE ARMAMENT LABORATORY AIR FORCE SYSTEMS COMMAND . UNITED STATES AIR FORCE EGLIN AIR FORCE BASE, FLORIDA #### **FOREWORD** This report documents the development of a plastic cartridge case during the period 1 May 1974 to 30 September 1974 by Brunswick Corporation, Sugar Grove, Virginia 24375, under Contract No. F08635-74-C-0089 with the Air Force Armament Laboratory, Eglin Air Force Base, Florida. The Frogram Manager for the Armament Laboratory was Major Stephen J. Bilsbury (DLDG). The Brunswick Corporation Program Manager was Mr. D. E. Cary. Other Brunswick personnel that contributed to this program include Messrs. D. Blevins, B. Burkett and J. Y. Richardson. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER ALFRED D. BROWN, JR., Colonel, USAF Chief, Guns, Rockets & Explosives Division iii (The reverse of this page is blank) and a design of the state ## TABLE OF CONTENTS | Section | Title | Page | |------------|--|--| | I | INTRODUCTION | . 1 | | II | DESIGN DESCRIPTIONS. 2.0 General. 2.1 Telescoped Plastic Cased Ammunition. 2.2 Plastic Cartridge Case. 2.2.1 Cartridge Head. 2.2.2 Ignitor Cartridge. 2.2.3 Case Wall. 2.2.4 Case Mouth/Forward Seal. 2.2.5 Primer. 2.3 Single Shot Fixture Design. 2.3.1 Brunswick Universal Fixture. 2.3.2 Rock Island Arsenal Mann Barrel. 2.4 GAU-7/A Program Experience. 2.4.1 Temperature Effects. 2.4.2 Humidity Effects. | 4 4 4 4 11 13 13 13 13 12 1 1 21 1 21 1 | | III | 2.4.3 Pressure Effects 2.4.4 Gun System Variations DEVELOPMENTAL TESTING. 3.1 Background. 3.2 Development Test Plan. 3.3 Component Evaluations. 3.3.1 Propellant Charge. 3.3.2 Ignitor. 3.3.3 Primer. 3.3.4 Cartridge Case. 3.3.5 Chamber Seals. 3.3.6 Cartridge Closure. | 29
30
32
32
33
33
35
35
38
50 | | IV | CONCLUSIONS AND RECOMMENDATIONS | 57 | | Appendix A | 25mm Plastic Cartridge Assembly and A/AF 25mm Assembly (Gun) Drawings | 59-77 | | Appendix B | Suppliers | 79-80 | | Annendix C | Test Reports | 81-27 | ## LIST OF FIGURES | Figure | Title | Page | |--------|---|------| | 1 | 25mm Caseless GAU-7/A Cartridge | 5 | | 2 | 25mm Plastic Case Cartridge | | | 3 | 25mm Plastic Case | 7 | | 4 | Cartridge Showing Telescoped Projectile, Molded | ••• | | • | Charge, Plastic Seal, and Case Wall Profile | 8 | | 5 | Glass Filament Wound Case | 12 | | 6 | Case Head Cross Section and Smith & Wesson Cartridge | 14 | | 7 | Chamber Seal Geometries | | | 8 | Seal Interface | | | 9 | Metal Chamber Seal Assembly | | | 10 | Non-Metallic Chamber Seal Assembly | 19 | | 11 | | | | 12 | Interface Seal Concept | | | 13 | Plastic Primer | | | | Plastic Primer Components | | | 14 | Plastic Primer Cartridge | | | 15 | Brunswick Universal Test Fixture | | | 16 | Rock Island Arsenal Mann Barrel | | | 17 | Computer Print-Out of Pressure Versus Time Record | | | 18 | Plastic Primer Configuration Study | | | 19 | Ball Drop Plastic Primer Test Hardware | | | 20 | Typical DuPont 77G43 Case Failure | | | 21 | Case Failure Cause | | | 22 | Ignitor/Case Interface McJification | 41 | | 23 | Hüls 1938 Cases Before Firing | 43 | | 24 | Hüls 1938 Case After Firing | 44 | | 25 | Hüls 1938 After Exposure to 100,000+ psi | | | 26 | Hüls 1938 Case After Exposure to 53,000 psi at -65°F. | | | 27 | Hüls 1938 Case 0.1 Inch Crush-up | | | 28 | Hüls 1938 Case No Crush-up | 48 | | 29 | Epoxy-Glass Fiber Composite Cartridge Case | 49 | | 30 | Ballistic Performance | | | 31 | Brass Seal Impacted by Projectile | 52 | | 32 | Plastic Seal Chamber Geometry | 53 | | 33 | Seal Failure - Weak Case Bond | 54 | | 34 | Stress Cracks Indicate Brittle Material | 55 | | A-1 | 25mm Plastic Cartridge Assembly | 60 | | A-2 | 25mm GAU-7/A Projectile (3000 Grain, Plastic Band) | | | A-3 | Projectile 25 mm (TP) Plastic Band | | | A-4 | 25mm Plastic Case | | | A-5 | Projectile Retainer | | | A-6 | Molded Propellant Charges | | | A-7 | 25mm Plastic Case Seal, Model A | 66 | | A-8 | 25mm Plastic Case Seal, Model B | | # LIST OF FIGURES (Concluded) | Figure | Title | Page | |--------|---------------------------------|------| | A~9 | 25mm Plastic Case Seal, Model C | . 68 | | A-10 | A/AF 25 mm Assembly | | | A-11 | Barrel, 73F40044MP | . 70 | | A-12 | Pin, Firing 74B40221 | . 71 | | A-13 | Striker, 74C40222 | . 72 | | A-14 | Bolt, 74D40223 | . 73 | | A-15 | Chamber, 74D40224 | . 74 | | A-16 | Bill, Bottom, 74C40225 | | | A-17 | Bill, Top, 74C40226 | . 76 | | A-18 | Spring, Helical, 74B40239 | | ## LIST OF TABLES | Number | Title | , | Page | |--------|---------------|----------------|------| | 1 | Design Factor | Considerations | 2 | | 2 | Ten Best Test | Results | 33 | #### INTRODUCTION This was a joint exploratory development program by the U.S. Air Force Armament Laboratory and the U.S. Army Armament Command to provide a 25mm automatic cannon for tri-service application. The program was based on the utilization of GAU-7/A telescoped ammunition and gun technology to develop a 25mm cased telescoped cartridge and a high performance rapid fire cannon without the tri-service operational limitations associated with the GAU-7/A caseless system. The primary responsibilities of the U.S. Air Force were the design, fabrication, test and evaluation of the 25mm cartridge. The cartridge included the plastic cartridge case, the projectile and the propulsion charge. The U.S. Army was primarily responsible for the design, fabrication, test and evaluation of critical components and subsystems and for establishing a design base for the development of a high performance cannon and associated ammunition feed and storage systems. The objective of this program was to develop a lightweight, low cost, all plastic cartridge case which would represent a major advancement in ammunition technology. The use of cartridge cases which were designed and produced to exploit the many desirable properties of non-metallic materials would provide the Air Force with many benefits such as: (i) reduced weight, (ii) conservation of critical materials, (iii) reduced thermal and mechanical damage to guns and (iv) consequentially reduced cost of gun systems operations. This development effort covers the design, fabrication, test and delivery to Eglin Air Force Base of 2500 non-metallic cased 25mm cartridges. This program required the integration of several advanced state-of-theart concepts such as molded propellant charges, fully telescoped cartridge configurations, and plastic banded projectiles into an optimized plastic case to achieve maximum density and thus a minimum ammunition envelope. This section discusses the major technical consideration in the design and development of the cartridge case. The two major tasks in the program were the design and development of the plastic cartridge case and the achievement of the desired ballistic performance for the complete cartridge. In order to succeed in these efforts, several design considerations were evaluated. Although satisfactory cartridge performance was desired in a compatible single shot fixture, it was assumed that, ultimately, the cartridge must be compatible with a high rate-of-fire automatic gun. Therefore, a great deal of consideration was given to the evaluation of design factors (Table 1) that represent this more severe environment. The first consistency of the constitution t #### TABLE 1 - DESIGN FACTOR CONSIDERATIONS Cartridge Head Chamber Clearance Seal Interface Cartridge Case Wall Thickness Length Contour (Degree of base taper) Extraction Material The brass cartridge case evolved as a practical solution to problems encountered with repeating, breech-loading firearms. The typical cartridge case must perform the following functions: - (a) Contain the propellant and ignitor in a package for handling and environmental protection. - (b) Hold the projectile in proper relationship to the propellant and ignitor. - (c) Contain a means for propellant ignition (primer). - (d) Provide a breech seal. - (e) Provide a chamber seal. - (f) Provide an easy means of extracting spent cases and misfires. If any of these functions cannot be or are not performed by the cartridge case, then they must be accomplished elsewhere in the gun system. For example, caseless and consumable cased cartridges depend upon the gun mechanism for breech and chamber sealing. Overall cartridge case requirements must be coordinated with the gun design for final definition. The plastic required for a cartridge case must be a tough, relatively high modulus material, with a high glass transition temperature, a
reasonably large value of elongation at failure, a dense molecular packing, and a chemically resistant polymer. The glass transition temperature identifies a physical property in amorphous and crystalline polymers where the material undergoes a sharp change in mechanical properties. Below this temperature the material is hard and brittle, but above it the material begins to soften and does not exhibit tensile strength. It was felt that the structural problems associated with plastic cartridge cases would have development priority and other considerations such as moisture vapor transmission, long term propellant compatibility, effects of solvents, aging, et cetera, would not be evaluated at this time. It is apparent that the solution of many of these long term problems may not be Constitution of the second fully achievable with one material. It may be necessary to protect the plastic structural substratum with other materials more resistant to the effects of the environment. The GAU-7/A program objectives, ballistic performances obtained, the significant factors that induced unacceptable performance and the identified problem areas were reviewed. The objectives were to demonstrate the feasibility of a high rate of fire gun, using a 25mm telescoped caseless cartridge, over a temperature range of -65°F to +160°F, to protect caseless ammunition from the effects of humidity and to provide obturation in the gun. It was felt that the problem areas were due to changes in environmental conditions and seal leakage in the gun. Associated changes in internal free volume of the chamber resulting from thermal expansion were calculated based on the GAU-7/A operational environments and determined not to be of significant effect on the interior ballistic performance of the cartridge. The humidity and gun associated factors were minimized through the utilization of the plastic case and a new gun design that minimized leakage. Changes in environmental temperature had the most significant effect on ammunition performance because of the influence on the reaction rate processes that control the shot start sequences of the telescoped projectile. The single shot test fixture designed by the U.S. Army Armament Command incorporated a unique breech concept developed by GATX under a 20mm plastic cased ammunition development contract to the U.S. Air Force. The results of the program demonstrated the feasibility of the plastic cartridge case in a single shot fixture at ambient temperature and -65°F. However, satisfactory ballistic performance was only obtained at ambient conditions. relly in the support of #### SECTION II #### DESIGN DESCRIPTIONS #### 2.0 General. The 25mm plastic cased telescoped round of ammunition, the cartridge case, the forward chamber seal, the plastic primer, the single shot test fixtures and the ballistic performance goals are described in this section. #### 2.1 Telescoped Plastic Cased Ammunition. The round configuration selected as a baseline was a GAU-7/A cartridge because of the technological base established and demonstrated in the GAU-7/A Program. The GAU-7/A cartridge was composed of a forward and an aft charge of molded propellant, a nitrocellulose-mylar® projectile retainer, a nitrocellulose outer shell, a combustible primer and a 3000-grain, plastic banded projectile. The GAU-7/A cartridge is shown in Figure 1. The plastic cased cartridge replaced the combustible outer shell with a plastic material and the combustible primer with a conventional metal primer as shown in Figure 2. The dimensions of the GAU-7/A cartridge and the gun chamber were made based on the conditions of a hot, moist cartridge and a chamber at -65°F. It was necessary that the cartridge chamber without damage. The maximum outside diameter of the combustible case was limited to 1.595 inches. A similar analysis with the plastic case indicated that the maximum diameter could be increased by 0.020 inch and remain compatible with the GAU-7/A chamber. This increase in diameter allowed a corresponding 0.020 inch increase in the molded propellant charge diameters. The projectile tip was positioned 0.1 inch from the forward end of the cartridge. This provided an aft charge length 0.2 inch greater than the GAU-7/A aft charge. The increased dimensions of the charges resulted in a propellant charge weight potential of 143 grams. This propellant weight resulted in a propellant charge-to-projectile mass ratio similar to the GAU-7/A ammunition. The projectile was retained inside the cartridge with a composite washer made from mylar® and nitrocellulose paper or felt. The primer and booster composition were contained in a caliber .32 pistol cartridge case that was inserted in the head of the plastic cartridge case. Gun breech obturation was provided by both the case and a plastic seal in the forward end of the cartridge. The cartridge was crushed 0.050 inch in length during chambering to minimize the annular spaces that exist at the chamber wall and to reduce stress levels in the case that will occur from axial tension caused by bolt deflection. The cartridge components are shown in Appendix A. #### 2.2 Plastic Cartridge Case. The unusual designs of the ammunition and of the chambering and extraction features of the Rock Island Arsenal gun permitted a cartridge case design (Figure 3) with a uniform wall thickness. As shown in Figure 4 the molded propellant provided internal structural support and the telescoped mentain new dawn and the few for the few and the conflict and the few for the few filters and the first and the Figure 1. 25mm Caseless GAU-7/A Cartridge Figure 2. 25mm Plastic Case Cartridge Figure 3. 25mm Plastic Case Figure 4. Cartridge Showing Telescoped Projectile, Molded Charge, Plastic Seal and Case Wall Profile projectile eliminated the cantilever loads normally encountered with conventional cartridges. The most severe structural environment for the cartridge case exists in the gun when the round fires. The body of the case must rapidly expand to the chamber wall and provide a high pressure gas seal against the chamber. With conventional ammunition, this expansion must take place before the projectile has left the case mouth or leakage will occur. Substantial shot start resistance must, therefore, be maintained between the projectile and case mouth, or the pressure in the cartridge may release the projectile before sealing occurs at the chamber wall. Premature gas leakage will erode the chamber, bolt face and possibly damage the receiver. The expansion of the cartridge case must take place quickly (usually less than one millisecond) under a rapidly rising impulsive load (30,000,000 psi per second is a typical value for brass cased ammunition). Irregularities, density variations, strength variations, or section changes concentrate the strain in the affected areas and may cause failure of the case wall or the head at the primer aperture. Whether or not a metal insert to hold the primer is necessary depends on the firing pin interface, the cartridge headspace, and the type of plastic in the case. Primer retention failures in plastic cases result from the low tensile strength and modulus of the plastic, and from the low coefficient of friction between plastic and the metal primer which provides an inadequate friction load to hold the primer in place. If the headspace is too large, the primer may blow out directly or the case head may crack starting at the primer hole. These failures may be overcome either by providing a metal insert for the primer area to accommodate primer staking and seating, or very close firing pin support and minimum head space to minimize case head flexure and reduce primer/case relative motion. Both filled and unfilled thermoplastics were candidate case materials. The glass filled materials have adequate mechanical properties other than being generally limited in elongation to approximately five percent at failure. Unfilled plastics have adequate elongation but inadequate tensile strength. These properties directly affect the cartridge/chamber interface. The chamber clearance problem is aggravated in automatic guns as a result of thermal expansion of the chamber and the necessary tolerances to permit free working of the mechanism. The amount of clearance between case and chamber is a much more critical factor with a plastic case than with a metal case. This clearance largely determines whether or not failures will occur in the case during firing. After firing, the case must be able to quickly relax from the chamber wall to permit extraction. Too much clearance permits too much yield in the case and causes interference with the chamber when the pressure decays. Three suppositions intensify this condition when plastic cases are used. These are: (a) Generally unfilled plastics display a large hysteresis when unloaded rapidly. The material returns to an intermediate state of deformation, relaxes and slowly creeps Control of the Contro back to an unloaded configuration. The rate of return and the final configuration depends upon the percent elongation and the elastic limit of the material. - (b) Lower value of restoration force requires that the chamber pressure must "blow down" to a lower value before the case can begin to relax. This increases its relaxation time. - (c) Hot gun chamber surfaces that result from heat conduction through the receiver from hot gun barrels will soften the outer surface of a plastic cartridge case, causing partial adhesion of the case to the chamber if a cartridge case were left in the chamber after a long firing burst. Such considerations strongly favor the glass or graphite filled thermoplastics or the thermosets with their higher modulus, higher heat distortion temperature, and lower thermal conductivity. The material selected as the baseline for performance comparison was Huls Nylon 12 with 33 percent glass fiber reinforcement. Each of the cartridges were injection molded by Irvine
Plastic Inc., Downey, California. A subcontract was awarded to DeBell and Richardson, Inc., Enfield, Connecticut for designing and fabricating an injection mold for molding a wide variety of plastic materials. The tooling was completed but contract termination prevented its utilization. The materials planned for evaluation included the following: 38% glass filled nylon 12 (Hüls 1938) 50% glass reinforced nylon 12 (Thermofil ® N9-5000 FG) 40% glass reinforced nylon 12 (Thermofil® N9-4000 FG) 49% glass reinforced nylon 6/12 (Thermofil ® N6-4900 FG) 43% glass reinforced nylon 6/12 (DuPont 77G43) 30% glass filled nylon 11 (Rilsan® ZM 30) 40 Shore D Hytrel ® (DuPont 4055) 55 Shore D Hytrel® (DuPont 5525) 63 Shore D Hytrel® (DuPont 6345) Natural nylons 11, 12 and 6/12. Note: For suppliers see Appendix B. A thermoset epoxy/glass fiber composite case shown in Figure 5 was also evaluated. The cases were fabricated by filament winding technology developed at Brunswick's Lincoln, Nebraska plant. Tubes of the correct diameter were fabricated three feet in length. Cases were machined from each of the tubes. Steel heads and seals were bonded with Reichold's Epotuf® 37-139 adhesive to each end of the case providing an assembly. Both the injection molded thermoplastic and the epoxy/glass thermoset cases were a minimum, reverse taper design to be compatible with a gun extraction mechanism that functioned on either a push-out or push-through principal. The push-out function ejects the cartridge from the same end of the chamber as it was loaded and allows minimum wall taper to assist in disengagement from the chamber wall and provide cartridge orientation for component assembly. The push-through principal ejects the cartridge from the opposite end of the chamber similar to that used in the GAU-7/A system and requires a minimum or no taper in the case wall. The tapered wall case for the push-out extraction principal has the potential of fewer extraction difficulties. Provided the case wall is sufficiently stiff, a portion of the extraction stroke could be used to free a bound case from the chamber wall permitting relatively low extraction forces. The straight or minimum taper case, on the other hand, would if bound, require high extraction forces throughout the complete extraction cycle. These forces would result in buckling of the case wall or failure of the case head. The filament wound configuration has no taper and will be compatible only with the push-through principle. 是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,也是一个人,我们也是一个人,我们也会会会会会会会会会会 In either system, the telescoped molded propellant configuration offers a significant reduction in the loads the case must bear during misfire extraction compared to conventional ammunition. Although the loads imposed are high due to the additional weight of projectile and propellant, the compressive strength of the molded propellant will reinforce the case, eliminating all but local deformation. 2.2.1 Cartridge Head. The cartridge head was designed to support the firing pressure across the breech-to-chamber interface and to maintain the primer/ignitor integrity. The head exterior was a right circular cylinder geometry with a flat bottom and a relatively sharp outer corner and a 0.060 radius on the inside at the junction of the head base and case sidewall. The exterior was shaped to facilitate gun breech support. Discontinuities, irregularities and changes in case head to wall thickness were minimized to reduce localized strain and stress risers because the case wall must move out to the chamber at firing. The wall is considerably less stiff in hoop than is the head. The effect of the gun interface is of critical importance in designing the head. The gun chamber and breech must provide as much support as possible for the cartridge in this area. The location and width of the gun breech to chamber parting line must be selected commensurate with other gun requirements to provide the minimum width gap for the case to span. This parting line should be located and sized such that the minimum gap can be Figure 5. Glass Filament Wound Case maintained under thermal growth of the gun and during receiver expansion and elongation in firing. To the greatest extent possible, the gun breech should provide line-of-contact support for the case head and the gun breech firing pin gap should be inside the primer diameter. The Brunswick Universal Gun and the Rock Island Arsenal Mann Barrel were designed with these considerations in mind. The filament wound cartridge case was tested initially with a metal head, to be replaced with a molded glass reinforced thermoset head or an injection molded thermoplastic head if initial tests warranted further investigation. In this assembly the body-to-head joint problem is partially overcome by locating the joint in the case wall at an area of constant cross section. - 2.2.2 Ignitor Cartridge. The baseline cartridge concept utilized a caliber .32 Smith & Wesson (S&W) long, rimmed, straight case to house the ignitor and primer (Figure 6). This was necessary primarily to overcome any primer retention problems in the initial stages while other areas of the case and the cartridge ballistics were being evaluated. The primed caliber .32 S&W cartridge case was housed by a relatively thin walled shoulder in the plastic case head. The metal case was a light press fit into this shoulder and seated flush with the head. The metal case was retained and sealed at firing by gas pressure expanding the S&W cartridge against the plastic shoulder. After the general behavior of the plastic cartridge case in firing was ascertained, it was planned that the S&W cartridge would be replaced with a molded plastic primer. - 2.2.3 Case Wall. The case wall must be of relatively constant cross section to eliminate areas of high strain. Tapers were designed to be small and gentle. Irregularities or discontinuities were avoided if at all possible. A great deal of consideration was given to the phenomenon of dynamic straining in designing the case wall. Theoretically, the case wall should have a constant hoop and longitudinal stiffness throughout. Any sudden change in the level of stiffness will concentrate the strain in the weak area. Strains at firing may approach 100 percent at these discontinuities, resulting in failure. Discontinuities in injection molded parts include poor weld lines, flow orientation and areas of reinforcing fiber concentration. Assembly discontinuities include spin and ultrasonic weld lines, bond joints, and attachment points. With telescoped ammunition, where the propellant is located forward of the projectile, the projectile begins moving before any significant gas pressure is applied at the case mouth. The pressure is in the rear portion of the case near the head. Sealing is, therefore, facilitated if the case wall in this area is a minimum thickness. Therefore, a small or zero taper in wall thickness is preferred. For these reasons the initial Brunswick case concept utilized a nearly constant wall thickness. 2.2.4 Case Mouth/Forward Seal. The design of a successful forward seal was anticipated to be critical in the development of a fully telescoped plastic cased cartridge. The seal configurations evaluated are illustrated 12 CALIBER SMITH & WESSON LONG CARTRIDGE CASE HEAD CROSS SECTION Figure 6. Case Head Cross Section and Smith & Wesson Cartridge in Figure 7 and the gun chamber interface is shown in Figure 8. Detailed drawings are shown in Appendix A. The forward seal must provide an initial low pressure seal against the barrel face at shot start and a high pressure seal against the barrel face and across the chamber/receiver parting line at peak chamber pressure. The initial barrel face seal is necessary to prevent gas leakage at low pressure since the use of pressure drop to achieve the high pressure seal is precluded. There are two possible ways of achieving an initial barrel face seal. The first method is to mechanically bring the cartridge and the seal into contact with the barrel face (crush-up). The second method is to utilize the shot start cycle of the telescoped round to affect the seal. It is known that the front propellant charge will move forward and bear with considerable force against the forward end of the cartridge when the ignitor fires. This is due to load transmission through the projectile retention system and the build-up of pressure in the rear propellant charge. Once a barrel face seal is achieved, the build-up of chamber pressure can be utilized to hold the forward seal against the barrel face. 是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,这个时间,也是一个时间, 一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就 There must be some relative longitudinal motion between the sealing face of the forward seal and the cartridge case; the sealing face must remain stationary against the barrel face while the case moves with the elongation of the receiver. At the same time there must be no relative radial movement between the seal and the case or ges leakage will occur between the case and the radial sealing face. In addition, the longitudinal movement of the seal must be restricted or it will become detached from the case and fall out during extraction. The forward seal may be placed outside (Figure 9) or inside (Figure 10) the case mouth but must be mechanically attached in the longitudinal direction to the case wall. To effect a radial seal, the junction between the seal and the case wall must be maintained under the forces exerted by the rising chamber pressure. The configuration with the seal attached to the outside of the case requires that the case, when pressurized, carry the seal to the chamber wall. The concept with the seal on the inside of the cases requires that the seal carry the case to the chamber wall. This mechanical movement requires that the seal material possess mechanical properties
that are similar to the case material. A stiff metal seal, for example, would cause case failure at the seal junction. Metal seals were not anticipated to be satisfactory but were evaluated for baseline comparative purposes. An alternate concept of seal positioning was evaluated. The mechan sm was based on the early portion of the shot start cycle utilizing the ior-ward motion of the projectile to force the seal into position. The inside diameter of the seal was smaller than the outside diameter of the projectile to ensure that an interference condition would exist when the projectile enters the barrel. The concept is illustrated in Figure 11. The commence of the state th Figure 7. Chamber Seal Geometries Figure 8. Seal Interface Lange de marche de la company STEEL OR BRASS FORWARD SEAL Figure 9. Metal Chamber Seal Assembly # TRIANGULAR Figure 10. Non-Metallic Chamber Seal Assembly Figure 11. Interface Seal Concept million the state of 2.2.5 Primer. Two types of primers were planned for evaluation. These consisted of the conventional metal (boxer type) and a plastic concept based on the GAU-7/A combustible primer. The metal primer size was controlled by the primer cavity in the Smith & Wesson ignitor case. The primers that were available were the small pistol, small rifle and magnum small rifle. The metal primer construction is characterized by a metal cup containing a primary explosive mix and an anvil. The primer functions by a pinching action imposed by a firing pin impacting the cap and forcing it to squeeze the primer mix against the anvil. The primer mix ignites under the impact force. A plastic primer was designed for test evaluations. The primer configuration was based on the combustible primer technology developed in the GAU-7/A program. The primer functions similarly to the metal primer by squeezing the primer mix in a confined space. The primer shown in Figure 12 was composed of an outer cup, a split wedge firing pin tip, an anvil, a cover and a small quantity (100 milligrams) of primer mix FA 1061. The mix was located between the firing pin tip and an aperture in the outer cup. The aperture functioned as a flash hole to control the direction of the primer flash into the ignitor booster cavity. A plastic firing pin tip, modeled after the GAU-7/A firing pin, was positioned in the cup to provide a 0.050 ± 0.010 inch standoff above the mix. The primer components were machined from nylon 6/6 and Celcon® rod as shown in Figure 13. The outer cup was dimensioned to fit into the aperture in the case head that was provided for the caliber .32 Smith & Wesson cartridge. The assembly is shown in Figure 14. ### 2.3 Single Shot Fixture Design. - 2.3.1 Brunswick Universal Fixture. The Brunswick Universal Test Fixture is shown in Figure 15. The fixture consists of yoke shaped receiver with threaded inserts at each end. The forward insert and the barrel adaptor supports the barrel and the breech extender and the breech screw provides movement of the breech to engage the chamber. The chamber is completely removed from the receiver to load a cartridge. The loaded chamber is positioned in the receiver and aligned with the barrel and firing pin. The breech screw is threaded forward to engage the chamber and exert a compressive force against the barrel adaptor. The compressive load also provides the desired crush-up of the cartridge case. The cartridge is fired by a dynamic piston actuated hammer that impacts the firing pin. magnetic sensor recorded the impact of the primer. Piezometric pressure transducers recorded the pressure-time profiles at specific locations in the fixture. Pressures can be recorded at the breech face, mid-chamber, in the barrel six inches from the entrance cone and one inch from the muzzle. The interior ballistic data was recorded on each test and utilized to characterize the effects of components and their interaction muzzle velocity. For test data see Appendix C. - 2.3.2 Rock Island Arsenal Mann Barrel. The single shot test fixture design selected for this evaluation was based on the sliding chamber sleeve concept developed by Rock Island Arsenal (RIA) for the AMCAWS 30 cartridge personal distribution of the first three comments of the first three comments and the first transfer of Figure 12. Plastic Primer Figure 13. Plastic Primer Components Figure 14. Plastic Primer Cartridge Figure 15. Brunswick Universal Test Fixture The fixture utilized the reverse taper of the cartridge for alignment with the barrel, cartridge crush-up, and the obturation of the seal prior to firing. The chamber/bolt interface is sealed by an automotive type valve seat developed by GATX for a similar cartridge design under Contract No. F08635-73-0-0003; AFATL-TR-73-220. The plastic case and the RIA gun provided a suitable test vehicle for the shot start studies planned. The fixture is shown in Figure 16. ### 2.4 GAU-7/A Program Experience A review of the GAU-7/A ballistic performance results was conducted to determine and establish the requirements for the plastic cased cartridge. The problem areas encountered in the GAU-7/A program were; (i) humidity, (ii) high and low temperature exposure, (iii) thermal growth of the gun, and (iv) seal obturation. The ballistic results of the GAU-7/A program indicated that the caseless cartridge was compatible with the gun dynamic environment and, with the environmental conditions and with limitations imposed on temperature and humidity, could meet the performance objectives. A revised performance specification was suggested by Brunswick at the conclusion of the GAU-7/A program with limitations on temperature and humidity as follows: - (a) Muzzle Velocity. The mean muzzle velocity shall be 4000 ± 200 feet/second from 50°F to 90°F. A minimum of 65 percent of all rounds fired shall be above the minimum specified velocity as indicated in the paragraph below for temperature variations. - (b) Chamber Pressure. The mean chamber pressure plus 3 standard deviations shall not exceed 75,000 psi, except at temperatures between +100°F and +160°F where the individual chamber pressure shall not exceed 75,000 psi. Individual round pressures of less than 40,000 psi may be excluded in determining x and σ, except below 70°F. - (c) Action Time. The mean action time shall be less than 14 milliseconds at any temperature and the individual action time shall be less than 16 milliseconds at temperatures greater than -40°F. For temperatures above 80°F, the mean action time shall not exceed 10 milliseconds and the standard deviation shall not exceed 1.5 milliseconds. - (d) Temperature. The ammunition shall be capable of operation during and after exposure to the following conditions: - (1) Storage Temperature: -80°F to +160°F (protected in shipping container) Figure 16. Rock Island Arsenal Mann Barrel - (2) Feed Bay Temperature: -65°F to +160°F (24 hours continuous) - (3) Tunnel Temperature: -65°F to +160°F (30 minutes continuous) The ammunition muzzle velocity, after exposure to the induced environment (temperature range -20°F to +120°F), shall not be degraded more than 10 percent from the low value specified in paragraph 2.4 (a). MIL-STD-810B, Method 501, Procedure I, and MIL-STD-810B, Method 502, Procedure I shall apply. No velocity degradation shall occur due to storage in the shipping container. Between -20°F and -65°F, no individual round shall be below 2000 ft/sec. The mean value for all rounds shall be above 2600 ft/sec. Between 120°F and 160°F no individual round shall be below 2500 ft/sec. The mean value for all rounds shall be above 3000 ft/sec. Sixty-five percent of all rounds will be above 3000 ft/sec. - (e) Humidity. The ammunition shall be capable of operation during and after exposure to relative humidity conditions. This excludes conditions wherein condensation occurs in and on the equipment. MIL-STD-810B, Method 507, Procedure V applies, five cycles only. - The variabilities associated with the GAU-7/A ballistic performance have been identified to be those factors that affect the thermochemical properties of the propellant charges. These properties are related to the ignition and combustion (reaction rate) processes that control the interior ballistics of the telescoped cartridge. The portion of the ballistics that is the most sensitive to these factors is the shot start cycle. This cycle is a sequence of events that moves the projectile to the barrel and ignites the propellant charge. The sequence involves the interaction of several rate dependent functions. These include the action of the primer, the ignitor booster, the projectile retainer, the projectile release, travel and barrel obturation, band engraving, and propellant ignition. The factors that have a significant effect on these functions are: - (1) Temperature - (2) Humidity - (3) Pressure The state of s - (4) Gun System Variables. These include chamber seal leakage, barrel wear and growth and chamber and receiver growth. - 2.4.1 Temperature Effects. The temperature factor is the heating or cooling of the cartridge which results from changes in environmental conditions. The effect of changes in temperature is observed in rate controlling processes in the shot start sequence. These processes include the function of the ignitor, the retainer, the engraving band, and propellant ignition. Elevated temperatures (120°F to 160°F) accelerate the ignitor's reaction rate, ignition, retainer release, and the projectile engraving process. Low temperatures (-65°F to 20°F) retard these processes. The control of these events is essential to controlling the projectile's travel to the barrel. It is important that the projectile obturate the barrel prior to propellant charge ignition (8000 psi) to prevent propellant from entering the barrel ahead of the projectile. Retarding propellant ignition at an elevated temperature but not a cold temperature is a major problem. One adverse effect of elevated temperature (120°F to 160°F) on ballistic performance
is characterized as propellant blowby (PBB) and typically results in low muzzle velocity (2000 fps), short action time (4.5 ms), and moderatly high chamber pressures (45 kpsi). Low temperature (20°F to -65°F) produces entirely different ballistic performance. The reduction of heat delays the ignition of the propellant charge. The result can be an extended action time (14 msec), increased muzzle velocity (4100 fps), and increased chamber pressure (75 kpsi). The effect of low engraving force band materials such as nylon has been shown to induce an additional variation in performance at temperatures from 70°F to -65°F. This type band does not provide sufficient resistance to projectile travel at engraving and the projectile continues into the barrol. The characteristic performance is a range in action times from 10 to 18 msec, low muzzle velocity (2000 fps), and low chamber pressure (20 kpsi). - 2.4.2 Humidity Effects. Moisture levels up to 2.5 percent in the propellant charges have been observed to be beneficial in stabilizing the combustion process. The effect is believed to be catalytic and, in reactions involving black powder, the moisture yields a more complete decomposition. However, moisture levels greater than 2.5 percent are detrimental to ballistic performance because the heat of vaporization becomes a controlling factor in the ignition process. Additional energy and time are required to evaporate the moisture and ignite the charge. The performance is similar to the effect of low temperature except that hangfires and misfires can result. The combined effect of humidity and low temperature further complicates the problem, resulting in hangfires and misfires. - 2.4.3 Pressure Effects. Pressure is not an environmental factor but rather an internal factor that affects the shot start cycle. Pressure has the primary role of moving the projectile to the barrel. It also has a secondary role in controlling the ignition of the propellant. The To an advantage of the state propellant combustion (reaction rate) is pressure dependent in addition to being temperature dependent. Pressures in the range of 5 kpsi to 7 kpsi are required to provide stable combustion. Factors in the cartridge and gun that influence the rate of pressure rise will directly affect the ballistic performance. The environmental factors of temperature and humidity affect pressure rise rate through the control of the reaction rate. The engraving band affects projectile travel which is related to pressure control by determining internal free volume. The seals in the GAU-7/A gun have been shown to affect performance by allowing ignition gas to escape. The effect of gas leakage is normally observed as an increase in action time (21 msec) accompanied by propellant blowby producing low muzzle velocity (3000 fps) and low chamber pressure (35 kpsi). - 2.4.4 Gun System Variations. Gun system related problems were also observed in multishot burst firings. Ballistic performance variations (increased action times) were recorded that were not observed in single shot firings. The difficulties were identified as thermal effects induced in the gun by the combustible ammunition. The problem areas were: - (a) Chamber and Receiver Growth. The thermal growth of the chamber and receiver was calculated based on a mass average temperature of approximately 900°F. This temperature was considered to be the highest that would occur at the conclusion of a 1000-round burst at full rate with air being forced down the hot barrels. The chamber diameter was estimated to increase from 1.615 inches to 1.625 inches and the chamber length increased approximately 0.040 inch. These changes in chamber dimensions were not anticipated to significantly affect the ballistic performance. The significant dimensional change, however, was observed to occur in the gap between the chamber and the receiver. The thermal growth of the receiver was calculated to yield a gap that was 0.040 inch greater than the nominal 0.020 inch gap at ambient temperature. This increased gap affected the gun chamber seal obturation and the ballistic performance. - (b) Seal Leakage. Gun seals were incorporated at each end of the chamber to obturate with the barrel at one end of the chamber and with the receiver at the other end. The seals were captured but could expand radially and move longitudinally to the chamber. Seal motion and closing depended entirely on pressure generated by the combustible ammunition. A gas leak existed until the local pressure reached 8000 psi. A seal requiring 8000 psi for complete obturation indicates that a variable gas leak will exist for the duration of the shot start cycle. The radial expansion of the seal provided a gas seal in the seal cavity and the longitudinal seal movement compensated for tolerance differences between gun chambers and the receiver. The longitudinal distance the seal moved was a function of chamber, receiver, and seal temperatures as well as initial clearances due to tolerancing. Because of significant differences in mass and heat flux, the seal, chamber, and receiver did not heat and expand in consonance with one another, and seal performance varied correspondingly during a burst of 150 rounds. - The ignitor components of the shot start cycle will tolerate small changes in leak rates but, because their thermochemical properties are pressure dependent, seals that fail to close have a significant influence on ballistic performance. A leaking seal will produce the category of performance known as delayed ignition accompanied by propellant blowby with action times up to and exceeding 21 milliseconds. - (c) Barrel Wear and Growth. The effect of barrel wear and diametrical thermal expansion of the entrance cone has a direct influence on the projectile engraving properties. Variations in the projectile position will affect the free volume and the propellant ignition process. Barrel wear and growth will result in increased and variable action time (8 to 14 msec), decreased and variable muzzle velocity (3500 fps to 2500 fps) accompanied by variable chamber pressures (45 kpsi to 25 kpsi). The magnitude of the performance degradation will depend on the engraving loads which in turn depend on the geometry and material of the rotating band and the barrel's internal geometry. Variations due to thermal growth will be more significant in rapid firing gun systems. ### SECTION III ### DEVELOPMENTAL TESTING ### 3.1 Background. The results of the GAU-7/A Phase IV ammunition development program identified the major problem areas associated with the ballistic performance. These areas were the environmental conditions of humidity at the temperature extremes of -65°F and 160°F and the multishot gun variables associated with thermal growth and leaking chamber seals. It was believed that solutions to these problems could be achieved through design changes in both the cartridge and the gun. The replacement of the GAU-7/A combustible case with a plastic case eliminates a temperature and humidity sensitive component from the shot start cycle. The plastic case will not provide a moisture-proof cartridge but resistance to the humidity environment will be improved. The plastic case will reduce thermal heating of the chamber that will result in closer dimensional tolerances which will improve the chamber/barrel seal interface significantly. The replacement of the combustible primer with a conventional metal primer will eliminate the need for firing pin seals and prevent pin tip erosion. The metal flash tube that supports the primer and houses the ignitor charge will provide directional control of the ignitor gases that was not possible in the GAU-7/A cartridge. The incorporation of a chamber seal in the cartridge ensures that the gas seal at the chamber/barrel interface is positioned prior to firing. The ability to seal the chamber independently of pressure eliminates the most significant GAU-7/A gun variable. The cartridge seal provides chamber obturation similar to the technique utilized in conventional cased ammunition. The elimination of the variable seal leakage rate will permit shot start studies to be conducted under more controlled conditions. ### 3.2 Development Test Plan. The test plan was directed at establishing the cartridge configuration for the 2500 rounds of deliverable ammunition. The specific areas to be evaluated were the ignition (booster) charge, the molded propellant charge, the cartridge case material, and the cartridge seal design configuration and material. Five hundred Mann barrel tests were planned to observe the effects of temperature, humidity, propellant and hazard environmental exposure on the ballistic performance of the cartridge. The baseline cartridge configuration selected for these studies consisted of the forward charge; aft charge and a nitrocellulose retainer. The component changes were minimized to keep the number of variables as small as possible. The component variables that were permitted to change were (i) the propellant relative quickness and charge weight, (ii) the booster composition, (iii) granulation, and charge weight, (iv) the primer type, (v) the cartridge case material, and (vi) the cartridge seal configuration and material. ### 3.3 Component Evaluations. 3.3.1 Propellant Charge. The propellant charges evaluated were fabricated from GAU-7/A propellant lots 5479, 5473, 5472, 5463, and 5440 from Canadian Industries Limited (CIL) and 8446-9 and 8472-1 from E. I. duPont de Nemours and Co., Inc. The relative quickness (RQ) of these lots ranged from 90 percent to 104 percent of the GAU-7/A standard propellant, CIL lot 5425. The propellant charge weights ranged from 126 grams to 143 grams. The average aft charge weight was 45 grams for all the tests. Ballistic tests (See Appendix C, Test Serial Nos. 1, 2, 3, 4, 8, 9, and 10 [55 rounds]) were utilized to establish the propellant charge requirements. The test series resulted in a complete spectrum
of ballistic performance from high pressure stop mode to low pressure blowby behavior. Stop mode behavior is defined as occurring when a rapid ignitor propels the projectile disproportionately faster than it ignites the propellant, causing the engraving resistance of the barrel to stop the projectile momentarily until a pressure rise created by further flame speed can again accelerate the projectile. Low pressure blowby is a condition of underignition which accelerates the projectile so slowly that gas reaches the barrel ahead of the projectile. The results of the tests indicated that several combinations of charge RQ and weight would meet the GAU-7/A performance specification at ambient conditions. For example, the ballistic performance of a 104 RQ charge at a weight of 126 grams was similar to the performance of a 95 RQ charge at a 136-gram weight. The significant differences were observed in the ballistic action times, with the shorter time (4.5 to 6.5 ms) associated with the 104 RQ propellant. The occurrence of blowby performance was observed to be 60 percent greater with the 104 RQ propellant than with the lower RQ propellant. GAU-7/A experience demonstrated that increased cycle times occurred at low temperatures with low RQ propellant and that increased muzzle velocity variations would result at elevated temperatures with high RQ propellant. A compromise charge was selected to assure as wide an operational temperature range as possible. The baseline propellant charge was established to have a relative quickness at 98 ± 2 percent and an average charge weight of 130 ± 2 grams. The anticipated GAU-7/A performance goal could be achieved but action times would range from 7 to 10 milliseconds. The results of the ten best tests utilizing baseline components are shown in Table 2. TABLE 2 - TEN BEST TEST RESULTS | | Chamber
Pressure
(KPSI) | Muzzle
Pressure
(KPSI) | Muzzle
Velocity
(FPS) | Action
Time
(MS) | |--------------|-------------------------------|------------------------------|-----------------------------|------------------------| | x | 55 | 7.0 | 3890 | 8 | | σ | 5.3 | 0.9 | 140 | 1.7 | A typical pressure-time record is shown in Figure 17. Figure 17. Computer Print-Out of Pressure Versus Time Record 3.3.2 Ignitor. The ignitor compositions selected for evaluation were based on their performance in the GAU-7/A program and recommended for continued evaluation. These materials included black powder Class 3 and Class 6; Flare Northern's Titanium-barium nitrate; and McCormick Selphs' compositions 300432 and 300439. The charge weights of each material could range from 0.1 gram to 1.5 grams depending upon the granulation and purposes of the ballistic test. Vendors are listed in Appendix B. Ballistic tests (See Appendix C, Test Serial Nos. 1, 2, 3, 4, 5, and 15 [44 rounds]) were conducted to establish the baseline ignitor. The energetic ignitors that were successful in the GAU-7/A program did not perform successfully because of the absence of the gun seal leak. These ignitors were represented by the Flare Northern and the McCormick Selph materials. Test results demonstrated that the cartridge was less sensitive to small changes (0.05 gram) in ignitor charge weight when black powder was ed. The baseline ignitor charge weight selected was 0.75 ± 0.05 gram of Class 3 black powder. ### 3.3.3 Primer. 3.3.3.1 Plastic Primer. The development of the plastic primer was limited to ball drop sensitivity test evaluations because the Brunswick Universal Test Fixture was not capable of delivering the required impact energy and the Rock Island Gun was not fabricated at that time in the program. A standard ball drop test apparatus was used to evaluate primer designs and determine the initiation energy. An illustration of the ball and the primer simple test tool is shown in Figure 18. The ball drop plastic primer test hardware dimensions are shown in Figure 19. The primer components were designed for ease of manufacture and for convenience in evaluating the critical variables associated with initiation energy, primer mix composition thickness and cup dimensions. No attempt was made to retain the firing pin or to recess the primer in the case. The results of the evaluation demonstrated that a plastic primer would withstand the primer mix explosion and provide directional control of the output jet of gas. The initial energy was shown to be dependent on the anvil hardness, mix thickness, and firing pin travel distance. The anvil material selected was nylor 6/12, 43 percent glass, the primer mix thickness was 0.010 inch to 0.025 inch, and the firing pin tip minimum standoff was determined to be 0.050 inch. The plastic primer demonstrated that the initiation energy at ambient conditions was 250 inch-ounces. A minimum hardness value for the anvil and pin tip were selected at a Shore D of 84. 3.3.3.2 Metal Primer. The initial gun firing tes—were conducted with caliber .32 Smith and Wesson brass cartridges. These cartridges contained pistol primers. The gun tests showed repeated occurrences of primer cap perforation. To eliminate the hole in the cap, small rifle primers were evaluated. Two energy levels were selected - the stand of small of the primer and the magnum small rifle primer. Both rifle primers were manufactured by Cascade Cartridge, Inc. (CCI) and were identified as No. 400 and No. 450 M, respectively. Figure 18. Plastic Primer Configuration Study Figure 19. Ball Drop Plastic Primer Test Hardware Burney a law worth of a state in a fall it is a fact the a Fifteen rounds (See Appendix C, Test Serial No. 19) were tested to compare the performances of the two types of rifle primers with the pistol primer. The results of the tests indicated that there was no significant difference between the pistol and the small rifle primers. Increased performance variability was observed with the magnum primer. Based on these results, the small rifle primer was selected for the baseline cartridge and used in all subsequent tests. 3.3.4 Cartridge Case. Four cartridge case material formulations were evaluated in the ballistic environment. Three materials were injection molded from 33 percent glass filled nylon 12 (Huls 1938) and 43 percent glass reinforced nylon 6/12 (DuPont 77G43). The fourth material was an epoxy glass filament thermoset. The case materials were evaluated concurrently with the studies to establish the propellant charge, the ignitor, the primer and the seal. The results of 133 cases evaluated at ambient conditions and 30 cases at -65°F can be found in Appendix C, Test Serial Numbers 1 thru 19, inclusive. The results of the ballistic test evaluations indicated that the DuPont 77G43 cases had a greater tendency to fail by cracking than did the Huls material. A typical case failure is shown in Figure 20. The crack can be observed to proceed across the case head and longitudinally down the case side wall. The charred white areas adjacent to the crack represent the gas flow path. The gas flow was restricted to the vicinity of the crack because the remaining surface of the case obturated the gun chamber. The impression observed in the case head was a result of the plugged breech pressure aperture. The case did not fail at this point. The mechanism of the case failure was determined by cross sectioning several of the failed cases. The crack was observed to originate at location "A" at the interface between the caliber .32 Smith and Wesson (S&W) cartridge and the open end of the shoulder supporting the cartridge in the case head. The failure is shown pictorially in Figure 21. It should be noted that the expanded portion of the S&W cartridge secures the cartridge to the plastic case to prevent separation after firing. The figure also shows the extension of the plastic shoulder past the thick portion of the S&W cartridge head. Am improved design of the plastic case head (shown in Figure 22) would limit the plastic shoulder interface and still provide the lock-in feature desired. This modification was not evaluated but the concept is recommended for a re-evaluation of the DuPont 77G43 case material. It is believed that the DuPont cases will be compatible with the ballistic environment with this design modification. Cartridge cases (See Appendix C, Test Serial Nos. 1, 2, 3, 4, 5, 10, 11, 12, 15, 16, 17, 18, and 19) made from Huls 1933 and 1938 materials were demonstrated to respond satisfactorily to the ballistic environment at ambient temperature and at -65°F. Several cases were exposed to peak chamber pressures in excess of 100,000 psi. No cracks were observed in any of the tests and each of the cases was extracted without difficulty The transfer and the control of Figure 20. Typical DuPont 77G43 Case Failure FIRED SMITH AND WESSON CARTRIDGE Figure 21. Case Failure Cause Figure 22. Ignitor/Case Interface Modification from the gun chamber. Cases of each material were evaluated in the universal test fixture. Typical Hüls 1938 cases before and after ballistic exposure are shown in Figures 23 and 24, respectively. The cartridge case behavior in Figure 24 was typical for peak chamber pressures up to 80,000 psi. Peak pressures in excess of 80,000 psi would result in plastic flow of the seal into the gap at the chamber/barrel interface as shown in Figure 25. The Hüls 1938 material was demonstrated to be compatible with the ballistic environment at -65°F as shown in Figure 26. Based on the results of these evaluations and the supply of the raw resin material, Hüls 1938 was selected as the case material for the delivery ammunition. Cartridge case crush-up experiments were conducted to evaluate the effect on case performance. Cartridges were fabricated to chamber length (6.055 inches) and in 0.025 inch increments longer than the chamber up to 0.1 inch. The cartridges were placed in the universal test fixture and crushed by threading in the breech until the breech engaged the chamber. The cartridges were fired
and the cases extracted for examination. The cases that were 0.075 to 0.1 inch longer than the chamber cracked at the base corner during crush-up. The crack provided a gas leak in the ballistic cycle that resulted in a burn on the chamber face and charring of the outer surfaces of the case (Figure 27). The cartridges that were chamber length did not obturate at the forward end and combustion gases charred the exterior of the case and eroded the seal (Figure 28). Satisfactory chamber obturation was achieved with crush-up distances of between 0.025 inch and 0.050 inch. The crush-up distance selected for the baseline cartridge was 0.040 ± 0.010 inch. Limited testing was performed with the epoxy/glass cases shown in Figure 29. The ballistic performance data was very uniform but extraction from the gun was complicated by the over-stressed steel head and seal. The thermoset material appeared to function without damage. The tests were disqualified because of the gas leak at the head/case and seal/case interfaces. The cases were fabricated to be chamber length (6.055 inches). There was no crush-up force exerted on the cartridge. The average of two ballistic performance tests results are shown below: | Chamber | Muzzle | Muzzle | Cycle | |----------|----------|----------|-------| | Pressure | Pressure | Velocity | Time | | (KPSI) | (KPSI) | (FPS) | (MS) | | 48 | 6.2 | 3529 | 4.8 | The uniform ballistic performance was determined to be the result of the projectile impacting the metal seal and simulating the high engraving loads normally observed with copper banded projectiles. The abrupt deceleration of the projectile is normally sufficient to trigger the propellant ignition and the subsequent events that evolve into a desirable ballistic cycle. Figure 23. Hüls 1938 Cases Before Firing Figure 24. Hüls 1938 Case After Firing Figure 25. Hüls 1938 After Exposure to 100,000+ psi Figure 26. Hüls 1938 Case After Exposure to 53,000 psi at -65°F Figure 27. Hüls 1938 Case 0.1 Inch Crush-up Figure 28. Hüls 1938 Case No Crush-up Figure 29. Epoxy-glas: Fiber Composite Cartridge Case 3.3.5 Chamber Seals. The chamber seal investigation originated with metal seals made from steel and brass. Ballistic performance with the seals demonstrated significant improvement and reduced variation when compared to tests without seals or where seals failed to obturate the chamber. The ballistic results of tests with and without seals are shown in Figure 30. The performance is compared to GAU-7/A lot acceptance data. The two seal tests shown were made with identical charge components. The only difference was with chamber seal. The parameters that reflected the seal performance were muzzle velocity and the variation in velocity. The reduction in ballistic action time from 5.3 to 4.5 milliseconds was the result of an over-ignition condition that existed as a result of a sudden reduction in the rate of volume increase when the projectile impacted the seal. The deformation is shown in Figure 31 with a brass washer seal. The seal configuration before the test is shown adjacent to the cartridge. In all tests of this type the projectile was damaged and the rotating band was torn away on one side. In addition to the damage to the projectiles, the metal seals were difficult to bond to the cases and the cases failed at the seal interface because of the large differences in mechanical properties between the two materials. It was determined that plustic seals with mechanical properties that were similar to the case material would be desirable candidates as substitutes for the metal seals. Several plastic materials were selected for evaluation. The materials were machined from solid rod or flat sheets into three geometric shapes. The cross section selected was in the form of a triangle as shown in Figure 32 and in Appendix A. The materials selected were cast nylon, acetal copolymer (Colanese Colcon ⊕), nylon 6/6 (DuPont Zytel ⊕ 151), 43 percent glass reinforced nylon 6/12 (DuPont Zytel ® 77G43), acrylonitrile-butadiene-styrene (Borg-Warner, Cycopac ®) and a polyamide-imide (Amoco, Torlon ® 4203). The nylon seals were solvent bonded to the nylon case with m-cresol containing ten percent by weight Zytel @ 77G43 resin. The non-nylon seals were adhesive bonded with Pliobond @ 20. The cartridge cases were evaluated with a 0.050 inch crush-up. The cartridges were fired and the cases were removed from the gun for examination. The seals that were made from nylon and bonded to the case with m-cresol were superior to the other material candidates. Seals failed as a result of weak bond (Figure 33) joints, configuration, or material properties. The cast hylon seals were eroded by the combustion gas and could not be examined. The acetal was also eroded and gave evidence of an early gas leak by the charred case (Figure 28). The section of the seal remaining was thermally welded to the case. The ABS and the polyamide-imide seal obturated the chamber satisfactorily but the seal was not bonded to the case subsequent to the firing and the seal failed. Ten percent of the Zytel® 77643 seals cracked due to insufficient elongation (Figure 34). The Zytel® 151 seal was satisfactory in all tests and was selected for the baseline cartridge. The triangle seal geometry was demonstrated to be most compatible to the ballistic environment and that configuration was selected for the delivery ammunition. ## NO SEAL | N | | Chamber
Pressure
(KPSI) | Muzzie
Pressure
(FPSI) | Muzzle
Velocity
(FPS) | Action
Time
(MS) | | |----|--------|-------------------------------|---------------------------------------|-----------------------------|------------------------|--| | 10 | χ
σ | 46.3
5.3 | 4,9
0.7 | 3176
249 | 5.3
0.4 | | # METAL SEAL | 1 0 | X | 53.6 | 5.0 | 3485 | 4.5 | |-----|----------|------|-----|------|-----| | | 0 | 6.5 | 1.0 | 48 | 0.5 | | L | | | | | | # GAU-7/A | 150 | X | 50.1 | 7.0 | 3897 | 7.5 | |-----|----|------|-----|------|-----| | | σ. | 6.2 | 0.9 | 132 | 1.2 | | ١ ، | | l | ļ | | 1 | Figure 30. Ballistic Performance Figure 31. Brass Seal Impacted by Projectile Figure 32. Plastic Seal Chamber Geometry Figure 33. Seal Failure - Weak Case Bond Figure 34. Stress Cracks Indicate Brittle Material The interference seal/projectile concept was evaluated because of the metal seal ballistic results. Celcon® was selected for this evaluation because of its high impact toughness. The seal failed to obturate in the early part of the ballistic cycle because of a poor case bond and the tests were inconclusive. A repeat study is recommended with a nylon material. 3.3.6 Cartridge Closure. A 3M Company hoat scalable aluminized polyethylene terephthalate-polyethylene laminated film (Scotch-Pak® 20) was evaluated as a closure with the cartridges subjected to -65°F. The unsupported portion of the closure became concave during the cold exposure, indicating a reduced pressure was maintained inside the case. The closure did not appear to interfere with the ballistic performance and no debris was observed downrange. This material was selected in a 3.5-mil thickness for the delivery ammunition. ### SECTION IV #### CONCLUSIONS AND RECOMMENDATIONS ### 4.1 Conclusions. - (a) The feasibility of a plastic cartridge case utilizing molded propellants and a telescoped projectile has been demonstrated successfully at ambient conditions and at -65°F. - (b) Experimental investigations have shown that the cartridge case will withstand peak chamber pressures greater than 100,000 psi and extract from the gun chamber without difficulty. - (c) The feasibility of an all plastic primer has been demonstrated. - (d) The chamber seal has been observed to have a significant effect on ballistic performance and a compatible plastic seal has been demonstrated successfully at peak chamber pressures up to 80,000 psi. - (e) The manufacturing feasibility of a zero draft, injection molded case has been demonstrated successfully. - (f) The plastic case provides the potential to minimize the ballistic performance deficiencies of the GAU-7/A program. - (g) The feasibility of a push-through or push-out cartridge case ejection has been successfully demonstrated in a single shot fixture. - (h) The cartridge case and seal materials that were demonstrated to be most compatible to the ballistic environment were Hüls ♥ 38 percent glass filled nylon 12 and DuPont Zytel ® 151 (nylon 6/6). ### 4.2 Recommendations For Follow-on-Work. - (a) Ballistic development of the shot start cycle to minimize the temperature dependence of the ammunition. - (b) Establish the cartridge configuration to comply with the GAU-7/A performance requirements. - (c) Determine, by test, the ballistic performance over the temperature range of -65°F to 160°F. - (d) Develop an automatic test fixture to provide multishot environments. - (e) Demonstrate plastic case compatibility to feed, fire and extract from a rapid fire fixture. - (f) Determine the maximum rate of fire that is feasible for the zero draft plastic cartridge. - (g) Re-evaluate DuPont's Glass Reinforced Nylon 6/12 cartridge cases with the improved ignitor interface design, The state of s APPENDIX A # 25mm PLASTIC CARTRIDGE ASSEMBLY AND A/AF 25mm ASSEMBLY (GUN) DRAWINGS | Figure | Title | |--------|--| | A-1 | 25mm Plastic Cartridge Assembly | | A-2 | 25mm GAU-7/A Projectile (3000 Grain, Plastic Band) | | A-3 | Projectile 25mm (TP) Plastic Band | | A-4 | 25mm Plastic Case | | A-5 | Projectile Retainer | | A-6 | Molded Propellant Charges | | A-7 | 25mm Plastic Case Seal, Model A | | A-8 | 25mm Plastic Case Seal, Model B | | A-9 | 25mm Plastic Case Seal, Model C | | A-10 | A/AF 25mm Assembly | | A-11 | Barrel, 73F40044MP | | A-12 | Pin, Firing, 74840221 | | A-13 | Striker, 74C40222 | | A-14 | Bolt, 74D40223 | | A-15 | Chamber, 74D40224 | | A-16 | Bill, Bottom, 74C40225 | | A-17 | Bill, Top, 74C40226 | |
A-18 | Spring, Helical, 74B40239 | Figure A-1. 25mm Plastic Cartridge Assembly Figure A-2. 25mm GAU-7/A Projectile (3000 Grain, Plastic Band) ### NUTES - I WEIGHT: 3000 ±50 GRAINS. - 2 PROJECTILE INTERIOR AND EXTERIOR SHALL BE FREE OF SOLVENTS, OILS AND OTHER LUBRICANTS. - 3 DIMENSION APPLIES AFTER FINISH COATING. - 4 DIMENSIONS APPLY AT 70"F ± 10" F - ⚠ LIGHT BLUE COLOR NO. 35109 PER FED STD 595. - APPLY DESIGNATION APPROX WHERE SHOWN, COLOR WHITE NO 37875 PER FED STD 595, AS FOLLOWS: RUU-3/B PDR TP CSY: COMMENT. INTERFIX NUMBER— SERIAL NUMBER— YEAROF MANUFACTURE BONDING ADHEGIVE MAY EXTEND OUT MAXIMUM THICKNESS IN AREAS SHOWN. Figure A-3. Projectile 25mm (TF) 3 lastic Band Figure A-4. 25mm Plastic Case Figure A-5. Projectile Retainer ### FORWARD CHARGE AFT CHARGE Figure A-6. Molded Propellant Charges Figure A-7. 25mm Plastic Case Seal, Model A Figure A-8. 25mm Plastic Case Seal, Model B Figure A-9. 25mm Plastic Case Seal, Model C Figure A-10. A/AF 25mm Assembly COPY AVALABLE TO DDC DRES NOT PERMIT FULLY LEGIBLE PRODUCTION Figure A-11. Barrel, 73F40044MP 1、14人生是是农民民人等人的原因是农民民人的政治,我就是我们是我们是我就是我们是我们的的人的人,这个人是是农民人的人,我们们是我们的人,我们们们们们们们们们们们们们们们们们们们们们们们们们们们们们 ***** * *** * * * Figure A-12. Pin, Firing, 74B40221 Figure A-13. Striker, 74C40222 Figure A-14. Bolt, 74D40223 Figure A-15. Chamber, 74D46224 Figure A-16. Bill, Bottom, 74C40225 Figure A-17. Bill, Top, 74C40226 a de constitue de la fina dela fina de la fi ANDEL WITH STRIKER THEGOLLE. 2.COLOR CODS ONE END: YELLOW. 3.MEALURE, 1400 AFTER COMPRESSIVE 機能を収めている。最後は最後では最後の地位ではは、他のでは、からないというでは、他のというでは、それによっているという。 MUSIC MORE CONTRA Figure A-18. Spring, Helical, 74840239 # APPENDIX B # SUPPLIERS | No. | Supplier | Product | |-----|---|---| | 1. | Flare Northern
19701 West Goodvale Road
Saugus, Calif. 91350 | Titanium-barium Nitrate | | 2. | Teledyne McCormick Selphs
3601 Union Road
Hollister, Calif. 95023 | Compositions 300432 and 300439 | | 3. | Smith and Wesson
2100 Roosevelt Ave.
P. O. Box 2208
Springfield, Mass. 01101 | Caliber .32 cartridges | | 4. | Cascade Cartridge Inc.
Lewiston, Idaho 83501 | Rifle primers Nos. 400 and 450M | | 5. | DuPont Company
Room 24094
Wilmington, Del. 19898 | Zytel ® 151, Zytel ® 77G43,
Hytrel ® 4055, Hytrel ® 5525,
Hytrel ® 6435, Nylons 11, 12 and 6/12 | | 6. | Hüls
Liquid Nitrogen Processors
Birdsboro, Penn. | 1938 (38% glass filled nylon) | | 7. | Brunswick Corporation
4300 Industrial Ave.
Lincoln, Nebr. 68504 | Epoxy-glass fiber cartridge cases | | 8. | Borg-Warner Chemicals
International Center
Parkersburg, W. Va. 26101 | Cycopac® and a polyamide-imide | | 9. | AMOCO Chemicals Corp.
200 E. Randolph Dr.
Chicago, Ill. 60601 | Torlon ® 4203 | | 10. | Celanese Plastics Co.
550 Broad St.
Newark, N.J. 07102 | Celcon ♥ | | 11. | 3M Company
3M Center
St. Paul, Minn. 55101 | Aluminized polyethylene terephthelate-
polyethylene laminated film (Scotch-
Pak® - 20) | # APPENDIX B # SUPPLIERS (CONTINUED) | No. | Supplier | Product | |-----|--|---| | 12. | Philco-Ford Corporation
Ford Road
Newport Beach, Calif. | Projectiles . | | 13. | Rilsan Corporation
139 Harristown Road
Glen Rock, N.J. 07452 | ZM 30 (30% glass filled nylon 11) | | 14. | Thermofil Inc.
884 Railroad St.
Ypsilanti, Mich. 48197 | N9-5000 FG (50% glass nylon 12)
N9-4000 FG (40% glass nylon 12)
N6-4900 FG (49% glass nylon 6/12) | | 15. | Reichold Chemicals Inc.
525 N. Broadway
White Plains, N.Y. 10602 | Epotuf® 37-139 adhesive | | 16. | Irvine Plastics, Inc.
9815 Everest St.
Downey, Calif. | Cartridge Cases (Prototype) | | 17. | DeBell and Richardson
Enfield, Conn. | Cartridge Case Mold | ## APPENDIX C # TEST REPORTS | Test | Title | |--------------|---| | Serial No. 1 | Observe compatibility of Nylon 12, 30 percent glass case with the IITRI gun. | | Serial No. 2 | Observe the effect of steel support rings on case response to the ballistic cycle. | | Serial No. 3 | Evaluate Class 3 black powder as an ignitor candidate. | | Serial No. 4 | Evaluate Class 6 black powder as an ignitor candidate. | | Serial No. 5 | Evaluate ignitor TMS 300432 and the effect of brass seals on ballistic performance. | | Serial No. 6 | Evaluate an epoxy/glass filament wound cartridge case. | | Serial No. 7 | Evaluate Celcon @ (Acetal) as a seal material candidate. | | Serial No. 8 | Observe the effect of the interface seal concept on ballistic performance. | | Serial No. 9 | Evaluate Zytel ® (DuPont Nylon 6/12) as a seal material candidate. | | Serial No. 1 | Evaluate Torlon (AMOCO polyamide-imide) as a candidate seal material. | | Serial No. 1 | Observe the effect of an interface forward seal on ballistic performance. | | Serial No. | Evaluate the effect of aft charge surface deterrant on ballistic performance. | | Serial No. | Select a baseline black powder for surface deterred aft charges. | | Serial No. | Observe the effect of deterred aft charges and different forward charges on ballistic performance. | | Serial No. | Observe the effect of deterred 5479 aft charges and different forward charges on ballistic performance. | | Serial No. | Compare the computer data acquisition system to the tape deck/visicorder. | | Serial No. | 19 Effect of different primers, plain pistol versus small rifle and small rifle magnum. | ## TEST REPORT SERIAL NO. 1 OBJECTIVE: To observe the compatibility of the Nylon 12, 30 percent glass case with the liTRI gun. grees case mich che icini guit BACKGROUND: The iITRI single shot test fixture was selected for preliminary evaluation of the zero draft cartridge case. The fixture chamber diameter was 0.003 to 0.005 inch larger than desired and the aft $^{10}{}^{10}$ ring seal was badly eroded. The fixture, however, was suitable for preliminary test evaluations. The ignitor material selected was the Teledyne McCormick Selph composition that demonstrated improved performance with GAU-7 over the temperature range. Five rounds were assembled with: Forward Charge: 5473 propellant Aft Charge: 5440 propellant Retention: 40 mil NC.+ 10 mil mylar Ignitor: TMS 432 Primer: 32 S&W Cases: Nylon 12, 30 percent glass | BALLISTI
DATA: | C
WT | PI MAX | P2 MAX | P3 MAX | VELOC1TY | TIME | |-------------------|---------|------------------------|-------------|---|-------------|-------| | | IGN | 30000 00- | -71 | 5.03 | 2906 | 5466 | | | 0.2 | PO TO LSE
LSI TO LS | 2921 | • | | | | | | ROUND NO- | -73
9999 | 4.82 | 3188 | 5.94 | | | 0.15 | PO TO LSE | | | | | | | | - נינו מאחסא: | 9191 | 4.54 | 3841 | 5.94 | | | 0.15 | P3 TO LS2 | 3669 | ५ । इस | .) () 44 \$ | 347., | | | 0.10 | LSI TO LE | -75 | | | | | | | 51.6 | 9999 | 3. Jf | 3864 | 7.3. | DISCUSSION: のでは、100mmの The ballistic performance indicated overignition and resulted in propellant blowby in all but one test. The No. 5 test had satisfactory performance with only slight blowby. The percentage of blowby increased as the ignitor charge weight increased from 0.1 to 0.2 gram. A round design based that is this sensitive to ignitor weight is not desirable. Alexander of the state s The cartridge cases all cracked at the base. The cracks appeared two riginate at the ignitor aperture and propagate along the weld lines in the base. The number of weld lines affected varied from one to all three. Each of the cases showed a pin hole in the sidewall approximately 1/4-inch forward of the base. This hole was in
line with the erosion path in the aft gun seal. A separation of the case sidewall was observed to originate at the pin hole and propagate forward. The cases were all extracted from the chamber without difficulty. Blind pressure apertures in the chamber showed evidence of plastic flow into recessed areas. Examination of the exterior of the cases showed good evidence of obturation with the chamber. The midchamber pressure aperture and the areas of case failure were surrounded by uncharred nyion. #### CONCLUSION: The 432 ignitor indicated over-ignition blowby performance at relatively low charge weights under 0.2 gram. Continued investigation is recommended because of the ballistic insensitivity of the material. The 137 gram propellant charge indicates that the performance goal of 4000 feet per second is possible to attain. The leaking gun chamber seel was believed to be the cause of the cartridge case failures. A chamber diameter of 1.615 Inch is recommended for the universal gun. The incorporation of metal ring seels on each end of the case is recommended as an aid in chamber obturation to prevent case failure. Satisfactory extraction of the minimum tapered case demonstrated concept feasibility. 8.3 with the state of ## 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | | | | | | S/N:
DATE: 26 MM 28 | |--------------|--------------------------|--------------|---------------------------------------|--|------------------------| | | | | | | ENGR: CACH | | | | | <u> </u> | | | | BJECT IVE :_ | TO COST | EUE THE | COMPATA | BILLTY OF THE | CASE WITH | | THE | TITLE | QUN. | | | | | est Fixtur | : (III), UNI | VERSAL_RIA | C>44 | AMBER DIA - | Colors Overse | | rtridae C | asa Dur No. | 36 3004600 | Rev | Het! Nycon /2 | . , 30% CLAS | | rolecti le : | Dwg. No.
Dwg. No. 300 | 147: Rev. A. | Rev,
Plastic B | Mat'l | | | 1 mas - T. | | i a b Na | 110 | | | | ash Tubes | 3256WD 38 Sp | ecial, | · | Mil Myler, | Mt 2 | | initor: | THE 3002 | 32 | Seals: | IN UN - AFT | SEAL CROSED | | opellant: | Fwd Charge_ | 5473 | Lot No. | 53 + A15 . | | | | | | | | | | | Insert | NB | LOT NO. | | | | EMARKS: | | | | | | | | | | كنال فنطوا المراجع الجراك | الرجيب بيهدا المساوات فالمسار بسابه بالمادات | | | | PROPE | LANT WT (GRA | /HS) | TOTAL PROP. WT | IGNITOR WT | | ROUND
NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | | | | | | | / | 98.90 | 37,36 | | 136.16 | 42 | | 2 | 99.7L | 3238 | , | 137.10 | 0,1 | | 3 | 99.38 | 37.28 | - | 136.60 | 0.15 | | 4 | 100.05 | 37.33 | | 137.38 | 0,15 | | _ 5 | 100.05 | 37.24 | | 137.29 | 0.1 | | | | | | 1 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | _ | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | FORM NO. SG-555-BI · The Control of | | | / | | | | | |------|------------|----------------|--------------|---------------------|--------------|---------------| | | | | | FOR LABORATORY EVA | | | | | Project | or Charge No. | (231 | 03 Date | 4-2.5 | - 74 | | | / Materia | 1 Description: | | | | | | | 01. | fund an | للسلمة | -it 5+7 | . '3 | | | | Ø1. | cope go | مست | -c+ 5+7
Lut 84+6 | 5 - S | | | | ③ / | · cet in | in a | <u>Let</u> 5440 | | , | | | Lot No. | 100 | <u>lieur</u> | Batch N | 0. | | | | Vendor | RY | <u></u> | Date Id | entification | | | | Tests F | lequired: | | | | | | | | 110. | I an. | olyn | | | | | | | | U | | | | | . 7 | July. | Jany | (ربعا | | | | | C 1 | , | /- | | | | | | | | | Submitted | | | | | | | | Report Da | ta To Estant | t Carry | | | Analyt | ical Results: | | | | - | | | _ | H 20 | ACC | ETHER | MAN | | | Jud | 5473 | . 49 | 117 | .37 | 1.03 | | | A FT | 8446-9 | .34 | - | .10 | 146 | | | AFT | 5440 | .36 | | ,24 | .64 | | Analyst 4-29-74 OCF-06-01 JATA EVALUATION COPY #### TEST REPORT #### SERIAL NO. 2 OBJECTIVE: To observe the effect of steel support rings on case response to the ballistic cycle. REFERENCE: BACKGROUND: The test results from series No. 1 indicated that the space between the case and the chamber was sufficient to cause the case to crack. The space was estimated to be 0.015 inch. The incorporation of steel support rings at each end of the case was made to strengthen the case in these areas. Five rounds were assembled with: Forward Charge: Aft Charge: 5473 propellant 8446-9 propellant 432, 439, TBN 40/10 - NC/mylar lanitor: Retention: 32 S&W Primer Casa Nylon 12, 30 percent glass with support rings at each end. BALLISTIC DATA: Ballistic data was not obtained on four tests because of computer difficulties and an action time longer than 50 milliseconds. One test with 0.45 gram of ignitor 432 is shown below: | PI MAX | | MAN ES | VELOCITY | TIME | |------------|-------|--------|----------|------| | 180UND 30- | | 3.86 | 2880 | 5.46 | | 3.42
U | 32.52 | e | | | | LSI TO LS | | | | | DISCUSSION: The titanium barium nitrate (TBN) ignitor produced the long action time. The TBN was a suitable ignitor in the GAU-7 program but was identified to be low in gas evolution. Examination of the spent case revealed that the brass S&W ignitor tube was melted. This behavior indicates that the TBN ignited but that it did not communicate to the base propellant effectively. The audible output and the muzzle flash of the round containing ignitor 439 was satisfactory and would be associated with acceptable performance. The round with ignitor 432 produced because performance as recorded and observed with the muzzle flash. The property of the same th The certridge cases were removed from the chamber easily but in two pieces. The cases each failed at the circumferential intersection of the steel ring and the case sidewall. The case bases remained intact and the case sidewalls did not crack longitudinally. The exterior surface of each case showed the exposure to combustion gases and there was no evidence of obturation. This indicates that the cases failed very early in the ballistic cycle. The strength of the steel rings did provide the support in the base but not in the sidewall. ### CONCLUSION: The IITRI test fixture chamber diameter of 1.618 to 1.620 inch was greater than could be tolerated with the 1.607 to 1.600 inch diameter cartridge case without suitable reinforcement at the case base. It is recommended that additional testing be conducted in a 1.615 \pm 0.001 inch diameter (GAU-7) chamber. ignitor 439 should be reevaluated. Ignitor TBN should be abandoned. 90 # 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | | | | | • | DATE: 10 MAY
ENGR: CARY | |--------------|-----------------------------------|-------------------------|----------|---------------------------------------|--| | ECTIVE: | To OBSE | eus The | E EFFE | or Of Street | AMMO: CAKEN SUPPORT | | _ | AT EACH | | | Case | | | tridos C | e: ITB, UNI | 42 100460 | Rau. | HARTINGIA 12 | 30% EUS 1.618) | | | | | | Mat'l
ind, 3000 Grain. | | | jectile | Retention: | 40 HIT I | C, 10 | MII Myler, ZV SUN - AFT | MII
EADEO | | pellant: | Fwd Charge
Aft Charge | 5173 | Lot No. | 53-561
29-503 | - River | | | Insert | VA | , Lot No | | 7 | | ARKS: S | TOLL Supp. | per Ring | S E THE | 0.030"1 | HIER | | :::: | | | ::::: | :::::::: | :::::::::: | | | 2222 | 1 112 12 120 | ua\ | 1 2221 2525 | | | UND | T | LANT WT (GRA | | TOTAL PROP. WT | IGNITOR WT | | | PROPEL
FWD | LANT WT (GRA | MS) | TOTAL PROP. WT | (GRAMS) | | 0. | FWD | AFT | | (GRAMS) | (GRAMS)
7M5 43 2 | | o.
G | FWD 99, 87 | AFT
36,89 | | (GRAMS) | (GRAMS)
7MS 432 | | 0. | FWD | AFT | | (GRAMS) | (GRAMS)
7M5 43 2 | | 6
7 | FWD 99, 27 (00, 77 | 36,89
36,8/ | | (GRAMS)
/36,76
/36,88 | (GRAMS)
7745 43 2
0.1
0.15 | | 0.
G
7 | FWD 99, 27 (00, 77 | 36,89
36,8/ | | (GRAMS)
/36,76
/36,88 | (GRAMS)
7745 43 2
0.1
0.15 | | 0.
G
7 | FWD 99, 27 (00, 77 | 36,89
36,8/ | | (GRAMS)
/36,76
/36,88 | (GRAMS)
7745 43 2
0.1
0.15
0.45 | | 6.
7
9 | 99,87
(00.77
99,46 | 36,89
36,8/
36,8/ | | (GRAMS)
/36.76
/36.88
/36.26 | (GRAMS) 7M5 43 2) 0.1 0.15 0.45 (TBN Fines | | 6.
7
9 | 99,87
(00.77
99,46 | 36,89
36,8/
36,8/ | | (GRAMS) /36.76 /36.88 /36.26 | (GRAMS) 7M5 43 2 0.1 0.15 0.45 (TBN Fines | | 6.
7
9 | 99,87
(00.77
99,46 | 36,89
36,8/
36,8/ | | (GRAMS)
/36.76
/36.88
/36.26 | (GRAMS) 7745 43 2) 0.1 0.15 0.45 (TBN FINES 0.75 | | 6
7
9 | 99.27
(00.77
99.46
99.78 | 36,89
36,8/
36,80 | | (GRAMS) /36.76 /36.88 /36.26 | (GRAMS) 7M5 43 2 0.1 0.15 0.45 (TON FINOS 0.75 | FORM NO. \$0~555-81 ar ann an Airthean ann ann am Airtheann ann an Airthean an Airthean an Airthean ann an Airthean ann an Airthean 是人工工人,是是是自己的人,但是不是是他们的人,也是有什么的人,他们也是有什么的人,他们也是是一个一个人,他们也是是一个人,他们就是一个人,我们就是一个人,我们 東に のかける 東には なったい #### TEST REPORT SERIAL NO. 3 OBJECTIVE: To evaluate Class 3 black powder as an ignitor candidate. BACKGROUND: It is necessary to establish a baseline round configuration early in a program so that performance improvements can be measured. Black powder is usually selected as a baseline ignitor because of its ballistic properties and reproductibility. Class 3 black powder was selected for this test because it was used satisfactorily in the GAU-7 program. Fifteen rounds were assembled with: Forward Charge: 5473 propellant | rounds | 5479 | rounds | 8446-9 propellant Aft Charge: Ignitor: 8446-9 propellant Black Powder, Class 3 Retention: 40/10 - NC/mylar Primer: Case: 32 S&W Nylon 12, 30 percen glass Test Fixture: Universal BALLISTIC DATA: the and the second and the second The ballistic data are listed separately because of the large percentage of individual tests. DISCUSSION: The black powder charge weight was varied from a high of 1.4 grams to a low of 0.5 gram. The performance ranged from
overignition blowby (1.4 gram) to under-ignition blowby long action time (0.50 gram). The erratic performance indicates that class 3 black powder was not a suitable ignitor candidate. The under-ignition performance was typical of a low gas producing ignitor. The outer case in the GAU-7 round supplemented the black powder gas generation rate to produce the desired mass for a balanced shot start cycle. One round (No. 21) was tested with a 0.1 inch thick bress spacer in the forward end to provide an additional 0.050 inch crush up. The center hole diameter was 1.025 inch. This round provided the best ballistic performance of the series with 0.5 gram of the class 3 ignitor. Examination of the spacer after the test showed that the spacer was deformed and the projectile would not pass through the center. The interference fit with the projectile occurred during the ballistic cycle. It is possible that slowing the projectile velocity prior to engraving could provide the desired delay or hesitation necessary for stable propellant ignition. Four additional rounds were evaluated with hylon seals similar in dimension to the brass spacer. One round repeated the results of improved performance. The hylon spacer was recovered almost intact. The three other spacers were almost consumed, leaving a narrow rim on the forward case lip. The most significant factor of this test was the case behavior. None of the cases cracked and all were easily extracted from the gun chamber. The 0.050 inch crush up did not appear to be detrimental to case performance. All the cases appeared to obturate with the chamber at the case base. Gas flow to the outside of the case occurred at the forward end. Two cases had longitudinal creases originating at the forward end that were evidently formed by venting gas trapped between the case and chamber. The absence of the chamber pressure aperture improved the case to chamber obturation. #### CONCLUSION: The forward seal appears to influence the ballistic performance by slowing down the projectile motion in the shot start cycle. Additional study in this area is recommended. The cartridge case is compatible to the GAU-7 gun chamber and can be extracted without difficulty. for the 1 | PI MAX | P2 MAX | KAM ET | \FLOCITY | TIME | |-----------|--------|--------|----------|-------| | FOUND NO | 11 | | | | | 36.2 | - 1 | 4.61 | 115.65 | 5.94 | | -62.316 | | | | | | 29.95 | હ | 4.62 | | | | LSI TO LS | 2 2580 | | | | | P3 TO LSE | 2572 | | | | | HOUNE NO | 12 | | | | | Ø | 44.6 | (.88 | 381€ | 21.25 | | Ø | 69.15 | c | | | | LSI TO LS | | | | | | P3 TO LS2 | 3833 | | | | June William Control of the death and a second from the form of the second seco NTION 10F F2 1=FF 2=F2MAX72 LISTANCE TO F1FST LICHT SCREEN?23 LISTANCE PETWEEN LIGHT SCREENS?22 R-FAL 1=YES 2=NO?2 The second of the second secon | | | • | | | | | | | | |-----------------------------|---------------------|--------------|--------|---------|--------|----------|-------|--------------|----| | FI MAX | | P3 MAX | | | | P.E. | | | | | | | | | | | | | | | | HOUND NO 1 | | | 2 (48 | £ 6 | 211 | 242 | | | | | 31.34 | 7 | 2.2 | 2 (48 | 5.6 | . 611 | . 2 (2 | | | | | LSI TO LSE | | 2.2 | | | | | | | | | P3 TO LS2 | | | | | | | | | | | ROUND NO 1 | | | | | | | | | | | 22.4 | | 0.75 | 9545 | E . O # | . 01 | 018 | | | | | 44 81 | · E | 2.75
4.34 | E 040 | 5.74 | • • • | | | | | | LSI TO LSE | 2550 | 7.07 | | | | | | | | | P3 TO LS2 | 0550 | | | | | | | | | | TANIMO NO 1 | 2332 | | | | | | | | | | 10UND NO 1
34.3
47.15 | `` • . • | 2.42 | 2526 | 5.47 | . 01 | .011 | | | | | . 47.15 | ė. | 4.35 | | 5 | ••• | | | | | | LS 1 TO LS | 2 5 5 6 | 7,00 | | | | | | | | | P3 TO LS2 | | | | | | | | | | | SOUND NO 1 | 1.8 | | | | | | | | | | 23.1 | . 1' | 2.40 | 2312 | 8.27 | 9.000 | 20E - 23 | 1 | | | | 23.1 | ••• | | | ••- | | | • | | | | 48.94 | Ø | 4.16 | | | | | | | | | LSI TO LS | | | | | | | | | | | PS TO LSE | | | | | | | | | | | FOUND NO. | 19 | | | | | | | | | | 29.4 | . 4 | 3.67 | 2836 | 7.64 | .013 | .309 | | | | | ROUND NO.
29.4
48.26 | Ø | 2.57 | | | | | | | | | LSI TO LS | 2 2806 | | | | | | | | | | F3 TO 152 | | | | | • | | | | | | HOUND NO | 20 | | | | | | | | | | 37.6 | • 7
0 | 3.73 | 2830 | 11.43 | .013 | .241 | | | | | 44.54 | ø | 3.46 | | | | | | | | | LSI TO LS | 2 2856 | | | | | | | | | | P3 TO LS2 | 2843 | | | | | | | | | | ROUND NO | 21 | | | | | | | | | | 51
49-04 | 1.3 | 4.5
1.1 | 3646 | 6.63 | .021 | .295 | Bruss | Spacor | | | 7/127 | Ø | 1.1 | | | | | 0.1 x | 1.025 Inch | ID | | LSI TO LS | 2 3716 | | | | | | | | | | P3 TO LS2 | 3681 | | | | | | | ٠, | | | ROUND NO | 22 | 3.16 | | | A 1 10 | 1000 | M | <u>.</u> . l | | | 32 | • 5 | 3.18 | 2000 | 0108 | | ,1200 | MATOU | Seal | | | 46.42 | | 2.37 | | | | | | | | | LEI TO LS | | | | | | | | | | | PO TO LSE | | | | | | | | | | | ROUND NO 2 | 43
_ | E 40 | 3491 | 4.40 | . 410 | . 424 | Nyton | See 1 | | | 32.6 | • • | .2 | 3471 | 0.47 | *** | | , | 0081 | | | LSI TO LS | | • • | | | | | | | | | P3 TO LS2 | | | | | | | | | | | ROUND NO | | | | | | | | | | | 99.4 | - 6 | 9.0 | 2606 | 8.34 | .011 | . 259 | Nyton | Casl | | | 57.0
45.40 | • 6
Ø | 3.57 | | | | | , 201 | - 2481 | | | LSI TO LS | 2 2461 | | | | | | | | | | PO TO LSE | | | | | | | | | | | ROUND NO | | | | | | | | | | | 33.2 | . 6 | 8.04 | 3646 | 24.07 | .021 | . 454 | Nylon | Seal | | | 33.2
61.43 | ē | 0 | | • | | | | | | | LSI TO LS | 2 3592 | - | | | | | | | | | PO TO LSE | | | | | | | | | | THE PROPERTY OF O # 25MM PLASTIC CASE | | | AMMUNITIO | ON DEVELOPMEN | IT | S/N: 3
DATE: 10 JUN 74
ENGR: CAR | |--|--|---|--|---|--| | _ | TO EM | | | BLACK POWDE | AMHO: EASON e As A | | Test Fixtur Certridge C Projectile: Primer: Ty Flash Tube: Projectile Ignitor: Propellant: | e: IITRI;
ase: Dwg. No. 30
pwg. 30
pwg | 1VERSR, RIA
2 100450
30.347, Rev.
1, Lot No.
5pecial, Mill
547.3
2446-9 | Rev, Rev, A, Plastic Ba No, No, No, No, Lot No, Lot No, Lot No, Lot No, S.O. ONO, S.O. ONO | Mat'1 W/ 100 12 1 Mat'1 1 Ind, 3000 Grain. Mil Mylar, 78/ Nove, 5005 89-63 | Mycon PACEL FOR | | CRUEH L | P. Nyu | ON SEAL (| 316 300 5A | a) 6.050" Ra. | LENGTH , | | ::::: | :::::: | | ::::: | ::::::: | | | ROUND | PROPI | LLANT WT (GE | RAMS) | TOTAL PROP. WT | IGNITOR WT | | NO. | FWD. | AFT | INSERT | (GRAMS) | (GRAMS) | | | | 1 / 1 | T | · · · · · · · · · · · · · · · · · · · | | | ROUND | PROPEL | LANT WT (GRA | AMS) | TOTAL PROP. WT | IGNITOR WT | |-------|--------|--------------|--------------------------|----------------|----------------| | NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | 11 | 96.1 | 45.6 | | 141.7 | 1.41 | | 12 | 91.8 | 45,4 | | 137.2 | 0.75 | | /3 | 96.6 | 45.6 | - | 142.2 | 1.25 | | 14 | 96.0 | 15.5 | | 142,3 | 1.25 | | 15 | 47.3 | 45,5 | - | 142.8 | 1,25 | | 16 | 47.3 | 45.5 | , | 142.8 | 1,30 + MUNETO | | 17 | 94.3 | 45.6 | - | 139.9 | 475 " | | 18 | 94.3 | 45.6 | _ | 139.9 | 1.0 | | 19 | 98.3 | 45,4 | , | 143.7 | 0.75 + HYMAR+C | | 20 | 45,3 | 45,2 | -4. | 140.5 |
0.50+11+11 | | 21 | 94.1 | 15.5 | | 139.6 | 0.50+ 11 11 | | 22 | 93.30 | 5 ، د په | | 1388 | 0,50+ "+11 | | 23 | 94.30 | 46, | | 139.0 | 0.50+ "+11 | | 24 | 94.5 | 45.6 | | 139.9 | 0.50 + 11 + 14 | | 25 | 95,79 | 45,6 | - 1 1 4 10 and 4 40 11 1 | 141.3 | 0.50 + 4 + 4 | FORM NO. SG-555-81 (1) S419 PROPERANT, (1) S4W 0.350" LONE (3) NYLON SEAL SK-300520 (4) 0.1" BROSS SPACES Marie of the control المحاصم لحطال فالمحاصرة الماويد مقلقهم بياته وتداع فالدأب فيستقهم ميديد لسيسميه الجائد هنداء الجوابص لماكان في هدد يرم الشيطية والموابطية a stransmission contrations and the highest the first of #### TEST REPORT SERIAL NO. 4 OBJECTIVE: To evaluate Class 6 black powder as an ignitor candidate. REFERENCE: S/N 3 BACKGROUND: The Class 3 black powder evaluated in test series S/N 3 was not satisfactory as an ignitor. The particle size was too large and the resultant rate of gas evalution was too slow to provide the desired shot start cycle. An increase in the rate of gas evolution can be provided through a reduced black powder particle size. Class 6 black powder was selected for this test. Four rounds were assembled with: Forward Charge - 5479 Propellant Aft Charge - 8446-9 Propellant Ign?tor - Black powder, Class 6 Retention - 40/10 - NC/Mylar Primer - 32 S&W Case - Nylon 12, 30 percent glass BALLISTIC DATA: | - | | | | | |--------------|--------|--------|----------|------| | PI MAX | P2 MAX | P3 MAX | VELOCITY | TIME | | | | | | | | Round No. 20 | ٥ | | | | | | 36.4 | 4.5 | 5830 | 4.98 | | | | 5.73 | | | | HOUND NO | 27 | | | _ | | -5.1 | 38.5 | 4.71 | 3250 | 4.7 | | ø | 37.84 | Ø | | | | LSI TO LS2 | 3230 | | | | | P3 TO LS2 | 3246 | | | | | ROUND NO | 28 | | | - 15 | | 7 | 35.7 | 5.06 | 3156 | 5.12 | | 0 | 46.96 | 1.66 | | | | LSI TO LS2 | 3166 | | | | | F3 TO LS2 | 3161 | | | • | | FOUND NO- | 29 | | | | Hongfire DISCUSSION: Each cartridge was evaluated with a different charge weight of Class 6 black powder to provide a "quick look" approach to the utilization of this granulation. The 1.4 gram charge produced blowby performance and the 0.3 gram charge resulted in a hangfire. The intermediate charges of 0.75 gram and 0.5 gram were also blowby but the magnitude was raduced with the lower charge weight. The test indicated that a charge weight of 0.4 gram of Class 6 black powder would be desirable. CONCLUSION: Class 6 black powder was a candiate ignitor and should be evaluated in future tests. Inhibition of the aft grain should be evaluated with black powder charge weights greater than 0.4 gram. The effect of the nylon seals was recommended ior further evaluation. The presence of the seal appeared to reduce gas leakage and improve performance. # 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | | | | | | DATE / DOME 74- | |---------------|--------------|-------------|-----------|-----------------|---| | OBJECTIVE: | TO EVAL | LAPE C | LASS 6 | BLACK POWOR | e As An | | JONI TOR | CANDIDA | 112 | | | | | Cartridge Cas | : IITRI, CEI | GK 300460. | Rev. | Matil NYCON /2 | , 30% GLASS | | Destantia: | Nu No 200 | 247 Pay | Plantic P | nd 3000 Casto | | | Flash Tube: | 3256W 38 Sp | ecial, | 10 | HIL Mulas F3/ | 50 BAND
0.1", DOMES 0.050" | | Ignitor: | P 6 - | 7111 | Seals: | NONE HYLON | 1" Dets 0.05" | | Propellant: | Fwd Charge | 5479 | Lot No. | 99-607 | | | | Insert | | Lot No. | 84-63 | | | REMARKS: RA | | | | 3 NYLON SEER 31 | K300 520 | | | 0. 29 BA | | | | مواهید: الارمب <u>سنتیون آه ا</u> م واه | | | | | | | | | • • • • • • | | | | | | | ROUND | PROPEL | LANT WT (GR | AMS) | TOTAL PROP. WT | IGNITOR WT | | NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | 26 | 94.40 | 45.6 | - | 142,0 | 1.41 | | 29 | 95.80 | 45,4 | | 141.3 | 0.75 | | 28 | 94,7 | 45,5 | ~ | 140,2 | 0,50 | | 29 | 95,1 | 45,4 | | 140.5 | 0.30 | | | | | | | | | 1 | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | new program that was made on the references, with the parties of a field of | na. Marija padagan kalajaka ari gayan dan sampa annai kan kalaja ka pada ka | | | | | | (| | | | | | | | | 10 5473 PROPELLANT FORM NO. 5G-555-81 P Par Hour Hours time | | k | ~~ | ~ | | | | |----------|---------------|-----------|----------------|------------|------|------------------| | ed
No | Pee
(kpsi) | t Pa A | Per.
(Kps) | tree
ms | V14 | Jawison
(gms) | | 26 | 14 | 1,4 | 9 | 2.5 | 2830 | BP6
1,44 | | 27 | ٩ | 1.4 | ້ | 2.3 | 3250 | 0.75 | | 28 | 5 | 1.7 | 5 | 2.7 | 3/56 | 0.50 | | 29 | Н | ANGFIRM - | , | | | 0.30 | ### TEST REPORT SERIAL NO. 5 OBJECTIVE: To evaluate ignitor TMS 300432 and the effect of bress seals on ballistic performance. REFERENCE: S/N 1 BACKGROUND: 现在的影响,我是不是这种的,我们就是这种是不是一个,他们就是这种是一种,我们就是这种的,我们就是这种的,我们也是一种的,我们也是一种的人,也是一种的人,也是一种 19 Test series S/N I was fired in the LITRI test fixture with ignitor TMS 300432. The test results indicated that 0.1 $\,$ gram of ignitor was the desired charge weight for the best performance. Differences between the LITRI and the Universal test fixtures necessitated a repeat evaluation of the ignitor to verify the performance. Five rounds were assembled with: Forward Charge -5479 Propellant 8446-9 Propellant TMS 300432 40/10 - NC/Mylar Aft Charge ignitor Retention Primer 32 S6W Nylon 12, 30 percent glass Case Seal Brass BALLISTIC DATA: . | PI MAX | P2 MAX | P3 MAX | VELOC.1TY | TIME | |-----------|---------|--------------|---------------|------------| | Round No. | 30 | | | ** | | | Mis | fira (Projec | tile In Barre | 1) | | ROUND NO | 31 | | | | | - 1 | 47.6 | 4.43 | 3419 | 3.88 | | 8 | 48.25 | 3.35 | | | | LSI TO L | 52 3366 | | | | | P3 TO LS | 2 3392 | | | | | ROUND NO | 32 | | | | | | 1 | 4.24 | 3455 | 4.91 | | 43.96 | 0 | 2.51 | | | | LSI TO L | | | | | | PO TO LS | - | | | | | ROUND NO | | | | • | | | ~.2 | 4.22 | 3491 | 3.95 | | | | 1.99 | | | | LSI TO L | | | | | | P3 TO LE | | | | | | MOUND NO | | • • | • • | | | 49 | | | 4001 | | | | | 7.19 | 4601 | 33.2 No Se | | 56.25 | | • | • | | | IS TO L | | | | | dates some entransport of the state s DISCUSSION: Comparison of the ballistic performance recorded in this test series with the data from S/N l indicated that there was a difference between the two test fixtures. The 0.1 gram of ignitor charge produced a misfire. The projectile was forced into the barrel but the propellant failed to ignite. The ignitor charge weight was increased to 0.3 gram and over-ignition blowby performance was observed. Subsequent reductions in charge weight reduced the blowby and one cartridge without a brass seal yielded a long action of 33 milliseconds. Examination of the fired cartridge cases showed evidence that the brass seal interfered with the projectile travel. Each seal was badly distorted and the seals were forced into the barrel entrance cone. The seal appeared to restrain the projectile momentarily at the barrel entrance. The action induced a rapid change in the free volume of the shot start cycle and forced the pressure to rise accordingly. The pressure increased the blowby and over-ignition of the charge. The result was a relatively fast action time 4 to 5 msec, velocities of 3500 fps and blowby. The increase in velocity and the reduction in action time were not considered a normal ballistic cycle. The brass seal was determined to upset the interior ballistic cycle. The cartridge length was machined at 6.105 inches and 6.155 inches to provide 0.050 and 0.100 inch of crush up. The 0.050 inch of crush up was observed to be compatible to case performance. The 0.1 inch cracked the case that resulted in a gas burn on the chamber face. The next long cartridge was crushed up such that a 0.015 inch gap remained at the breech face. The case side wall flowed into the gap 120° around the base and eroded away the remaining 60 degree portion of the base. Ballistic performance of the cartridge did not appear to be effected by the gas leak. CONCLUSION: The brass seal was observed to have a significant influence on cartridge performance. Techniques designed to provide an interference interface with the projectile travel without damage to the projectile are recommended for further evaluations. ignitor TMS 300432 at a charge weight of 0.15 gram was selected as a baseline charge. # 25MM PLASTIC CASE AMMINITION DEVELOPMENT | • | | AHH | UNITION DEV | ELOPMENT | Ď | IN: 5
ATE: 14 DONE 14
INGR: CARE | |---------------------------|----------------------------|--------------------------------------|--------------|-------------------------|------------------|--| | OBJECTIVE:_ | 76 | EVALUAT | = 43 | 2 IGNITO | | MMO: EARON | | Cartridge C | ase: De | KO. NO. | 00460 Rev. | Mac. I | | 30% SI-AU | | Primer: Ty
Flash Tube: | Pe Pist
Retention | SL , Lot N
, 38 Special
on: 40 | ' HIT NC. | . — | —·
Iylar, ∓SI | FU BOND | | Propellant: | Fwd Ci
Aft Ci
inseri | narge50 | 79
78 - 9 | ot No
ot No
ot No | 607 | | | | | | | CRUSH UP
CARDBOARD | | 2,53, = 6,1" | | ROUND | PROPEL | LANT WT (GR | AMS) | TOTAL PROP. WT | IGNITOR WT | |-------|--|--------------|--|----------------|--------------| | NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | | | | | (F32) | | 30 | 95,1 | 4515 | | 140.6 | 0.10 | | 3/ | 94.3 | 45.5 | | /39.8 | 0.30 | | 320 | 96.0 | 45.5 | • | 141.5 | 0,20 | | 33 | 96.3 | 45.5 | ••• | 141.8 | 0.15 | | 340 | 96.1 | 45,5 | _ | 141.8 | 0.15 | | | | | | | | | | | | | , | | | | | | | | | | | | | 1 | | | | | | <u> </u> | | | | | | | | | 1 | | | | | | | | | | | | | | | | | ····· | | | | | | FORM NO. SG-555-81 @ 0.015" CAP LEST BETWEEN CHAMBER
& BOLT. 是这个人,我们就是一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们 第一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个人,我们就是我们的一个 # TEST REPORT SERIAL NO. 6 OBJECTIVE: To evaluate an epoxy/glass filament wound cartridge case. REFERENCE: S/N S BACKGROUND: The glass filement wound concept was selected as a case candidate to represent the thermoset family of materials. Two cases were fabricated at the Brunswick Pient in Lincoln, Nabraske by a standard process used in the manufacture of filement wound pipe. The cases were machined at each end to accept a steel head and a steel forward seel as shown in Figure 1. The ands were bonded to the case with an epoxy adhesive. The cartridge length was 6.050 inches. The chamber length was 6.055 inches. Two cartridges were assembled with: Forward Charge - 5479 Propellant Aft Charge - 8446-9 Propellant ignitor - TMS 300432 Retention - 40/10 - NC/Mylar Primer - 32 S&W Case - Epoxy/glass Seal - Steel BALLISTIC DATA: | PI MAX | F2 MAX | P3 MAX | VELOCITY | TIME | |--|-------------------------------|--------|----------|------| | ROUND NO
36.7
51.48
LS! TO L!
P3 TO LS! | -,2
6
58 3514
2 3521 | 5.98 | 3529 | 4.7 | | ROUND NO.
36.4
54.88
LSI TO LS
P3 TO LSE | 9
9
8
3476 | 6.31 | 3529 | 4.91 | A Vige DISCUSSION: The ballistic data was very consistent between the two tests. The blowby recorded on the barrel pressure transducer was 2000 pal and approximately 7 Kpsi lower than normally observed. Examination of the fired cases indicated that the forward seal i.D. was deformed outward against the barrel. The seal appeared to obturate with the projectile prior to engraving. The area around the projectile was reduced and the blowby gases were blocked. Shot start cycle efficiency was improved resulting in very reproducible ballistic performance. The steel seels were wedged against the chamber wall and prevented the certridge case from being easily withdrawn from the chamber. The filement wound portion of the case was extracted intect without damage. CONCLUSION: The filement wound concept is feasible but will require design changes in the steel ends to accommodate extraction from the gun chamber. The forward seal appeared to have a significant effect on ballistic performance and performance variations. An interference seal concept is recommended for further development evaluations. # 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | | | | | •• | en G | |---|--|---|--|----------------|---| | | , | • | | | S/N: G
DATE: 19 JUNE?
ENGR: CARY
ANHO: EATON | | | | Λ | | . / | | | BJECTIVE: | IO E'JA | WATE H | N Ebox. | 1/GIMES FIL | AHENT WOU | | CLASE | Come | pr | | | | | ertridge Ca
rojectile:
rimer: Typ
lash Tuber
rojectile !
gnitor:
ropellent: | Retention: TMS 3000 Fwd Charge Aft Charge Insert | SK 300460,
347, Rev. A
Lot No.
ecial,
40 HII
732
5479
2446-9 | Rev. , Plastic Bu No. , No. , Lot No | Mat'l | BOCTIFE TS 1 SO | | ROUND | PROPEL | LANT WT (GR | ANS) | TOTAL PROP. WT | IGNITOR WT | | NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | | | | | 745 432. | | 35 | 99.6 | 36.6 | | 136.2 | 0,15 | | 36 | 100.0 | 36,5 | | 136,5 | 0.15 | | | 1 10010 | ر به د | | 7 2017 | U ₁ y y | | | | | | | · | | | + | | | | <u> </u> | | | | ************************************** | | ļ <u>.</u> | | | | | * | ļ | ļ | | | | | | | ļ | | | | <u> </u> | | L | | | | | | | | | | FORM NO. \$6-555-81 and the state of t The same of the support suppo #### TEST REPORT #### SERIAL NO. 7 OBJECTIVE: To evaluate Celcon (Acetal) as a seal material candidate. REFERENCE: S/N 5.6 BACKGROUND: Test series S/N 5 evaluated cartridges with brass seals that resulted in improved ballistic performance when compared to cartridges without seals. Similar results were observed in test series S/N 6. The brass seel was machined per Drawing No. SK 300520 and positioned on the end of the case. The case length was reduced to provide the desired crush up. Crush up less than 0.050 Inch prevented case failure during chambering. Celcon seals made to Drawing No. SK 300528 were machined from extruded round ber stock. The seals were not bonded to the certridges. ·Six rounds were assembled with: Forward Charge 5479 Propellant 8446-9 Propellant Aft Charge TMS 300432 40/10 NC/Myler ignitor Retention Primer 32 56W Case See ! Nylon 6/12, 43 percent glass Celcon BALLISTIC DATA: | PI MAX | PE MAX | P3 MAX | VELOCITY | TIME | |------------|-----------|--------|---|------| | ROUND NO | -737 | | | | | 32.7 | -1.7 | 5.8 | 3156 | 5.16 | | 32.08 | 6 | . 83 | | •••• | | LSI TO LS | 8 3166 | | | | | PO TO LSE | 3 3 1 6 1 | | | | | ROUND NO | 138 | | | | | 42.4 | 6 | 5.31 | 3491 | 5.32 | | 46.85 | 2 | .4 | • | 3.45 | | LSI TO LE | 52 3514 | | | | | PS TO LS | 3502 | | | | | ROUND NO | 739 | - | | | | 38.6 | | 4.75 | 3156 | 5.18 | | | 6 | 1.65 | 0.00 | 50 | | LS I TO LS | - | | | | | PO TO LS | | | | | | NOUND NO- | | | | | | | 2 | 4.81 | 3897. | 4.91 | | | é | 2.62 | 3677 | 4.71 | | LS I TO LI | | -162 | | | | PO TO LS | | | | | and the control of the state | ROUND NO741 | | | • | |-----------------|------|------|------| | 38.73 | 5.1 | 3315 | 5.12 | | 45,83 0 . | 1.32 | | (| | LS1 TO LS2 3331 | | | | | P3 TO LSE 3323 | | | | | ROUND NO? 41 | | | | | 742 | | | | | 29.22 | 3.85 | 2830 | 5.05 | | 42.69 . 0 | 3.36 | | | | LS1 TO LS2 2806 | | | | | P3 TO LS2 2818 | | | • | #### DISCUSSION: Comparison of ballistic data recorded in this test series with S/N 5 and 6 indicates that the Celcon material was not equivalent to the metal seals. The action time was 5.2 milliseconds in this test compared to 4.2 milliseconds in S/N 5. The longer action time should have resulted in projectile velocities greater than the 3200 feet per second recorded. The average peak blowby pressure recorded was 6.25 Kpsi. This pressure indicates that the shot start cycle was in an over-ignition mode. This could be caused by a faulty seal, seal failure or the fact that the seals were not bonded to the case. The charvadouter seal surface indicated excessive gas leakage between the seal and the case end. The seals were eroded away to varying degrees except for a narrow band that was welded to the case end. The remaining portion was welded by surface malting and pressure. ### CONCLUSION: The Celcon material was not suitable as a seal in the configuration evaluated. Material erosion and ejection from the barrel were not desirable. The seal interface with the case was indicated to be important from a ges path and over-ignition shot start sequence. Additional tests are recommended in an alternate seal design configuration. me car de proprieta de la contraction cont 25mm PLASTIC CASE | | | 25MM P | PLASTIC CASE | | | | |---------------------------------------|--------------------------|------------------------------------|--------------|----------------|---|-------------------| | OBJECTIVE: | To Ey | | CELCON | | S/N: 7 DATE: 22 TUANE 74 ENGR: 224 ANNO: PICHOADEON A SPEAC | • | | | PAGIDAG - | <u> </u> | | | | | | Projectile
Primer: T
Flash Tube | Case: Dwg. Mc
Dwg. No | 00347, Rev.
Lot No.
Special, | PRev | _Mil Mylar, | DN \$32 GKAS
CTITEL 15150
HII
NG NO. 58-20052 | S | | Propellant | | 5079
8446- | Lot No. | | 0,020 " Ceusa | (4) | | | | • | | | | _ | | | | :::::: | :::::: | | |
-
: | | ROUND | PROPI | LLANT WT (C | RAMS) | TOTAL PROP. WT | IGNITOR WT | Ì | | NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | | | 7 | - T | | | 1 | | ROUND | PROPE | LANT WT (GR | AMS) | TOTAL PROP. WT | IGNITOR WT | | |---------------------------------------|-------|-------------|------------|----------------|------------|--| | NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | 37 | 93. 3 | 44.7 | | 138.0 | 0,15 | | | 38 | 93.5 | 47.7 | - | 141.2 | 0.15 | | | 39 | 93.6 | 44.5 | | 138.1 | 0.15 | | | 40 | 93.9 | 44.7 | _ | /38.6 | 0.15 | | | 41 | 93,9 | 44.4 | _ | 138.4. | 0.15 | | | 12 | 93.3 | 44.5 | | 137.7 | 0.15 | | | · · · · · · · · · · · · · · · · · · · | | | | • | | | | | | | | | | | | · | | | ļ <u>.</u> | | | | | | | | ļ <u>.</u> | | * | | | | | | | | | | | | ļ | | | · | | | | | ļ | | | 1 | | | | | | | | <u> </u> | | | FORM NO. SG-555-81 West . Same of the state of the state of The same of the first of the A. Herman #### TEST REPORT ## SERIAL NO. 8 OBJECTIVE: To observe the affect of the interference seal concept on ballistic performance. REFERENCE: S/N 5. BACKGROUND: Favorable bellistic performance was recorded in S/N 5. This was interpreted to be the result of an interference between the brass seel and the projectile in the shot start cycle. The projectile was forced to decelerate as it obturated the barrel. A decrease in the rate of change of free volume improves the propellant ignition process by increasing local pressure. Propellant blowby should be reduced because of the reduced flow area caused by the interference of the seel. The brass seel deformation indicated that the projectile was probably damaged during the impact. To minimize the damage and maintain the desirable shot start properties, it was determined to evaluate plastic materials to replace the brass seel. Celcon was selected as the first candidate for a nonmetal seal. The seal was configurated similar to the brass as shown in SK300523. The inside diameter was reduced to reflect different degrees of interference. ## Twelve rounds were assembled with: Forward Charge - 5440 propellant Aft Charge - 8446-9 propellant Ignitor - TM5300432, 300439 Retention - 40/10 - NC/Mylar Primer - 32 S&W Primer - 32 SaW Cese - Nylon 6/12, 43 percent glass Seal - Celcon BALLISTIC DATA: | | • | | | | | | |----|---------|----------------|--------|----------|-------|------------| | Pi | MAX | PE MAX | P3 MAX | VELOCITY | TIME | | | ħ | OUND NO | 743 | | | | | | | 37.3 | 0 | 4.74 | 3268 | 4.98 | Ignitor: | | | 45.29 | e | 2.96 | | | TMS 300432 | | Ų | II TO L | 52 3075 | - | | | | | P | 3 TO LS | 2 3071 | | | | | | n | DUND NO | 746 | | | | | | | 36.3 | ₩.2 | 3.93 | 2985 | 5 · B | | | | 46.59 | - | 5.36 | | | | | | | 52 2499 | | | | | | P. | 3 TO LS | 2 2698 | 1 | | | | | POUND NO149 | | | | |-----------------|------|------|------| | 39.2 .1 | 4.58 | 3897 | 5.18 | | 49.17 Ø | 4.51 | 0071 | 3.10 | | LS1 TO LS2 3846 | | | | | P3 TO LS2 3671 | | | | | MOUND NO752 | | | | | 45.7 g | 6.86 | 3646 | | | 58.23 6 | 1.18 | 4440 | 6.85 | | LS1 TO LS2 3675 | | | | | P3 T0 150 1446 | | | | BALLISTIC DATA: 4. | Ignitor: TMS 300439 | | - | • • | . 49 | | |------------|------------------|----------------|----------|-------| | PI MAX | P2 MAX | P3 MAX | VELOCITY | TIME | | | | | | ***** | | HOUND N | 10744 | | | | | 29.9 | -1.7 | 5.3 | 2900 Est | 5.6 | | | | 2.41 | • | ••• | | | LS2 44 | | | | | FO TO L | .S2 Ø , | | | | | א ממטסת | 07:45 | | | | | 38.2 | 5 | 6.46 | 9999 | 53.05 | | 19.7 | 6 0 | 2 | **** | 40.55 | | LS I TO | LS2 43 | • | | | | FO TO L | .52 B | | | | | ROUND N | 0747 | | | | | 24.1 | 8 6 | 5.41 | 2985 | 4.01 | | 48.5 | 8 6 | 5.83 | | CIDI | | LS! TO | T25 5101 | 1 | | | | P3 TO L | S2 2583 | | | | | ROUND N | Q7' 50 | | | | | 44.6 | 1 | 7.61 | 3986 | 14.64 | | 53.1 | 2 0 | 7 • 6 l
Ø | SANC | 14174 | | LSI TO | L52 3899 | • | | | | ו איד כם | EO 0000 | | | | | FOUND N | 0==2.48 | | on 3868 | | | 19.7 | w . 1 | 5.66 | mal . | | | 37.8 | 3 6 | W. 00 | 4784 | 9.92, | | LSI TO | 1.59 1414 | 1 - + 1 | 00 | | | Pa TO L | 50 0408 | " No COLLGIELL | .0 | | | SOUND N | 0==2 =1 | ,,,, | | | | 83.7 | 0, 21 | | *** | | | 52.3 | 3 .08 | 7.1
0 | 3866 | 12.53 | | ISI TO | 1.52 3852 | v | • | | | PO TO | 52 3856 | | | | | BOUND N | 07/53 | | | | | 30.1 | | | | | | 50.0 | 9 .26 | 6.33 | 3897 | 5.67 | | 151 70 | LS2 2734 | 5.77 | | | | P3 TO L | L52 2734 | | | | | BOTTED AT | 54 XYD0 | | | | | A TOURD NO | 07 54 | | | | | 36.7 | 9 .51 | 6.24 | 3068 | 6.01 | | 50.3 | y .51 | 4.14 | | = - | | LSI TO | L58 3075 | | | | | PO TO L | 52 3 6 71 | | | | DISCUSSION: The ballistic results were separated into four seal configurations with inside diameters of 0.985, 0.870, 0.750 and 0.625 inch. Each group was evaluated with two TMS ignitors 300432 and 300439. The most significant effect on ballistic performance was indicated with the small inside diameter seals. The velocity improved to a greater value with the 432 ignitor and the 0.625 inch seal aperture. The limited number of tests were not sufficient to confirm the results. The certridge cases and see's were exemined. All but one case was charred on the exterior surface indicating seel leakage. The leak was anticipated because no attempt was made to bond the seel to the case. Oblong portions of the seel were recovered down range. Examination of those pieces indicated that the seel obturated with the barrel but was ejected from the barrel early in the ballistic cycle. The portion of the seels that remained with the cases were approximately 0.060 inch thick and these were thermally welded to the case by the combustion gases. The origin of the case base crack has been identified. The cases that have failed at the base have been with glass contents greater than 33 percent and in cartridges evaluated with TMS300432 ignitor. Similar tests with TMS300439 ignitor have not caused case failure. The 432 is more brizant than the 439. The crack originates at the ignitor/case interface. It is the result of the rapid expansion of the 56W brass caused by the burning ignitor. The crack can be eliminated by removing a portion of the ignitor support in the case or changing the interface with the brass ignitor. CONCLUSION: The interference seal concept was feasible and indicates that velocity improvements without sacrificing the other ballistic properties was possible. Calcon was not a satisfactory material candidate because of the difficulty in providing a satisfactory bond with the case. The tests should be repeated with nylon seals that are bonded to the case. A seal design modification should be:incorporated to allow for material displacement without material loss. The cause of case failure at the base has been identified and can be corrected. akatun akun ilaha, selepata da atmi esperji bisa den mengun di di bisa bisa da manada kenangan da atmi bisa de # INTERFERENCE SEAL CONCEPT # 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | ON | BALLISTIC | | RMANCE | rference ! | Seal Eff | |--|--|--|-------------|--|--| | Test Fixt | ure: IITRI, ON | IVERSAL BL | ۸ | No. Alsa est | 61 13- | | | Dwg. No | - XX 300460 | Rev | Matil NYCON. | 6/12, 43 Par | | Projectii
Primer: | e: Dwg. No. 30
Type | 0347, Rev. / | , Plastic B | Mat'l
and, 3000 Grain. | . 7 | | Flash Tub | Type
e: CISSEN, 38 S
e Retention: | pecial, | | | LOCHITE IS ! | | | | | , 26818:_ | COLCON 5 | MI1
K300543-/: | | Propel lan | t: Fwd Charge
Aft Charge | 5440 | , Lot No | | | | | insert | | Lot No. | | | | REMARKS:_ | Singer I | HOITINE | ATTEMPT | ed with a | BLATIN CAPS | | CONTA | | אם שמר | | | | | | ATOME LE | | ۵٦5/6.08 | 1: 7: 11 2 | | | | | LANT WT (GR | | | ow" CRUSH U | | ROUND
NO. | FWD | AFT (GR | | TOTAL PROP WT | IGNITOR WT | | 430 | 2) 927 | 44.5 | INSERT | (GRAMS)
/37. 2 | (GRAMS)
0.15 (432) | | | | 7714 | | 13/, 2 | 0,13 (432) | | | | 11.5 | | 135 8 | 42 (1/20) | | 44 | 91.3 | 44.5 | ~ | 135.8 | 0.3 (439) | | 44 | | 44.5 | | /35.8
/29.4 | | | 44 | 91.3 | | | 129.4 | 0.2 (439) (6.15) | | 45 | 91.3
85,0 | 44.7 | | /29.4 | 0.2 (439) (6.15) | | 45 | 91.3
85.0 | 44.7 | | 129.4 | 0.2 (439) (6.15) | | 44
45
46
47 | 91.3
85.0
86.3
84.4 | 44.7 | - | /29.4 | 0.2 (439) (6.15) | | 44
45
46
47 | 91.3
85.0
86.3
84.4 | 44.7 | | /3/.0
/28.9
/32.3 | 0.2 (439) (6.15)
0.15 (432)
0.25 (439) 0.6
0.25 (439) | | 44
45
46
47
48 | 91.3
85.0
46.3
84.4
87.7 | 44.7
44.5
44.6 | | /29.4
/3/.0
/28.9
/32.3 | 0.2 (439) (6.15)
0.15 (432)
0.25 (439) 0.6
0.25 (439)
0.15 (432) | | 44
45
46
47
48 | 91.3
85.0
86.3
84.4
87.7 | 44.7
44.5
44.6 | | /3/.0
/28.9
/32.3
/37.0
/32.8 | 0.2 (439) (452) 0.15 (432) 0.25 (439) 0.6 0.25 (439) 0.15 (432) 0.25 (439) | | 44
45
46
47
48
49
50 | 91.3
85.0
86.3
84.4
87.7
92.2
88.3 | 44.7
44.5
44.6
44.8
44.5 | | /29.4
/3/.0
/28.9
/32.3 | 0.2 (439) (6.15)
0.15 (432)
0.25 (439) 0.6
0.25 (439)
0.15 (432) | | 44
45
46
47
48
49
50 | 91.3
85.0
86.3
84.4
87.7
92.2
88.3 | 44.7
44.5
44.6
44.8
44.5 | | /29.4
/3/.0
/28.9
/32.3
/37.0
/32.8
·/29.2 | 0.2 (439) (6.15)
0.15 (432)
0.25 (439) 0.6
0.25 (439)
0.15 (432)
0.25 (439)
0.25 (439) | | 44
45
46
47
48
49
50
51 | 91.3
85.0
86.3
84.4
87.7
92.2
88.3
84.5 | 44.7
44.5
44.6
44.8
44.5
44.7 | - | /3/.0
/28.9
/32.3
/37.0
/32.8 | 0.2 (439) (6.15)
0.15 (432)
0.25 (439) 0.6
0.25
(439)
0.15 (432)
0.25 (439) | and the property of proper with some boat on a track in placement charter on a some stational technical material selling there bear and the control of the state RESERVE OF THE PARTY anno destruction of the second To the supplier of suppline of the supplier of the supplier of the supplier of the supplin The state of s | | | · | SHOT STAAT DEVELOPHENS | | | | | | |-------|----------------|--------------|------------------------|------------|-----------|----------|--------------|--| | | | Premior Page | | | Pee | | <u> </u> | | | | Rhu | (heari) | Track. | (KA) | tore (Ma) | V19. | INTER | | | (FN) | ~43 | 9 | 1.6 | 5 | 4.5 | 3068 | 0.15 (432) | | | 0.985 | 44 | 8 | 1.6 | 5 | 3.0 | 2900 NST | 0.3 (439) | | | | 43 | o | Bernege . | 0 | 50 - | NR | 0, 2. (4.39) | | | | (46 | 8 | 1.6 | 6 | 2.9 | 2905 | 415 (432) | | | 0.8% | 1 47 | 9 | 1.5 | 5- | 3.0 | 2905 | 0.25 (43.1) | | | | 46
47
48 | 12 | 6.1 | 6 | 8,0 | NR. | 0.25 (439) | | | | (49 | 9 | 1,6 | سی | 2,7 | 3097 | 0.15 (432) | | | 0,750 | 49
50
51 | • | 12,8 | 0 | 12.8 | 3906 | 0.26 (439) | | | | (57) | 0,25 | 10,0 | 0.5 | 10,4 | 3860 | 0,25 (431) | | | | (52 | 3 | 3 | 2 | 4 | 3646 | 0.15 (432) | | | 0.62: | 5 53 | /6 | 2 | 5- | 3./ | 3097 | 0.25(439) | | | - • | 52
53
54 | 7 | 2.1 | 4 | 3.5 | 3068 | 0,25+(431) | | # FWO GROW | | may falled) | BONKEN (A) 6.D. | サ | | • | |-------------------|-------------|------------------|----------|------|---------------| | 627 37 | 93.33 | 4.435 1.4 | 90 | | • • • | | 011 38 | 93.5 | 4.425 | • | •) | .) | | 039 | 93.6 | 4, 4 35 | • • | (| \ . | | مهه | 13.16 | 4.452 | 4 | 5479 | > 5/N? | | 140 | 93.94 | H. Ya'o | 14, | | | | ote | 9327 | 4.445 | * | | ل <u> </u> | | 032 | 188.02 | 4.445 | | | | | 034 | 92.3 | 4.440 | ď | | | | 035 | 95.9 | 4, 445 | • • |). | .] | | 636 | 4 4.5° | 4.455 | | | | | 637 | 41.8 | 4.440 | 4 . | | | | 038 | 92.24 | 4. 444- | 4.1 | | > % | | 039 | \$7.68 | 4.445 | ** | 5440 | | | 040 | 84.36 | 4.445 | t | | • | | 041 | 86,25 | 4.440 | 4 | | | | 042 | 8505 | 4.450 | 4 | | | | 04 | 91,27 | 4,445 | , | | \mathcal{L} | | 0 44 | 92.75 | 445 | u | , | | | 037 | w+ (ame) | A 4
844
Length
1.3 0 8 | 16-9 | | 5/N 7 | |-------|----------|---------------------------------|--------------------|-----|-------| | 038 | 44.72 | 1.310 | 4 4 Ms
1, 4 9 o | | | | 039 | 445 | 1.305 | 11 |) | | | 040 | 447 | 1.310 | 4 | { | 3/27 | | 001 | 44,41 | 1.34 | ** |) | • | | 042 | 4447 | 1. 3 05 | .** | | | | 033 | 44.6 | 1.304 | | | | | 034 | 44.8. | 1.300 | • | ` } | • * | | 0 32- | 447 | 1.303 | 47 | | | | 036 | 447 | 1.3.5 | 11 | 7 | • | | 037 | 44.55 | 1.310 | ** | | 5/N 8 | | 038 | 44.86 | 20 8.1 | 4. | | • . | | o3 ? | 44.63 | 1.310 | A | \. | | | 040 | 44.53 | 1,3 00 | | | | | 041 | 4474 | 1.3 07 | , | 1 | | | 042 | 44.44 | 1,305 | ٨ | } | | | 043 | 44,52 | 1,305 | 44 | | | | 044 | 44,5 | 1.305 | 4 |) | | ## TEST REPORT SERIAL NO. 9 OBJECTIVE: To evaluate Zytel (DuPont Nylon 6-12) as a seel material candidate. REFERENCE: S/N 7 BACKGROUND: The seal configuration evaluated in S/N 7 (\$K300520) was not satisfactory because of the square corner that protruded into the gas flow path at the barrel entrance. A seal configuration with an internal angle of 45 degrees was selected as a baseline to evaluate candidate seal materials (SK300522). Two seal materials were selected for this seal concept evaluation. The materials were DuPont nylon 6-12, unfilled (Zytel 151) and 43 percent fiber filled (Zytel 77G43). The seals were mechined from flat sample specimens 0.250 inch thick. The seals were bonded to the case with meta-cresol adhesive. Ten rounds were assembled with: Forward Charge 8472-1 propellant Aft Charge 8446-9 propellant TMS300432, 300439 40/10 NC/Mylar Ignitor Retention 32 SEW Pistol Primer Nylon 6-12, 43 percent glass Zytel 151 and 77G43 Case Seal | LLISTIC DATA: | PI MAX PE MAX | | | | |---------------|---|--------------|------|-------| | | ROUND NO7 55 | | | | | | 30.8 -1.3 | 7.93 | 3455 | 38.39 | | | 30.8 -1.3
16.55 0 | 8 | | • | | | LS1 TO LS2 3476 | | | | | | P3 T0 LS2 3465 | • | | | | | | | | | | | 25.9 ~.6
49.39 @ | 9.11 | 3097 | 23.86 | | | 49.39 6
LS1 TO LS2 3075 | 0 | | | | | P3 TO LS2 3886 | | | | | | ROUND NO 7 56 | | | | | | 21.4 = 1 | 5.91 | 2627 | A. 98 | | • | 21.41
46.16 Ø | 3.92 | | 0.00 | | | 151 TO LS2 2644 | | | | | | P3 TO LS2 2635 | | | | | | FOUND NO2 57 | | | | | | 222 | 6.56 | 2782 | 6.15 | | | 47.48 8 | 6.56
2.27 | | | | | LS1 TO LS2 2886 | | * | | | | P3 TO L52 2794 | | | | | | ROUND NO 7. 58 | | • | | | | 31 0
67.54 0 | 9.28
0 | 3491 | 34.92 | | | 67.54 @ | Ø | | | | | LSI TO LS2 3476 | | | | | | P3 TO LS2 3484 | | | | | | ROUND NO7.59 | | | | | | 9.4 | 6.83 | 2015 | 16.79 | | | .487 | _ | | | | | 47.61 0 | 8 | | | | | LSI TO LS2 2012 | | | | | | P3 TO LS2 2014
ROUND NO7 61 | | | | | | WOOND MO1 OI | 9.11 | 2836 | 9.70 | | | 18 Ø
54.49 Ø | .55 | #000 | ,,,, | | | LS1 TO LS2 2866 | 100 | | | | | P3 T0 L52 2818 | | | | | | ROUND NO 7. 62 | | | | | | | 6.93 | 2806 | 7.84 | | | 22.3 Ø
49.32 Ø | 3.56 | | | | | LS: TO LS2 2806 | | | | | | P3 TO LS2 2886 | | | | | | ROUND NO? 63 | | | | | | 23.8 .2
70.32 0 | 9,53 | 3012 | 21.67 | | | 70.32 0 | .3 | | | | | LS1 TO LS2 2989 | | | | | | P3 T0 L52 3666
ROUND NO7 64 | | | | | | | 4.45 | 2957 | 4.0 | | | | | | | | | 70.04 - N | 3.05 | | ••• | | | 25.1 .1
49.27 .04
LS1 TO LS2 2934 | 6.65
3.85 | 575. | | DISCUSSION: The seals remained attached to the cartridge cases and appeared to withstand the ballistic environment without severe erosion. The seal configuration was acceptable as a baseline design. One seal made from the glass filled nylon cracked longitudinally in two places. The break was a hoop tensile fellure and was probably the combined result of an undersized diameter and the low percent elongation of the material. All the unfilled seals functioned without failure. The erosion of the sealing surface indicated a ges leak was present but no damage to the our was observed. The ballistic performance data illustrates the effect of a low RQ forward charge. Action times up to 35 milliseconds were recorded and blowby pressures were only up to 6 Kpsi. Rounds with similar components and baseline (100 RQ) forward charges produce 5 millisecond action times and blowby pressures up to 10 Kpsi. The forward charge provides an important contribution to the interior ballistics of the cartridge. The certridge cases that utilized ignitor TMS300432 all cracked at the base. The cracks originated at the ignitor cavity and propagated across the base and forward along the case sidewall for approximately three inches. The cases were extracted from the gun chamber intact. CONCLUSION: The unfilled hylon 6-12 material was selected for continued development. The seal configuration described with an internal bevel was determined to be satisfactory as a baseline for subsequent seal material evaluations. The low RQ forward charge was not desirable in this cartridge configuration. A different ignitor such as black powder with a less brizent energy output would be desirable. erika Marana in militak kating sikulih militak bibirak in mandibibina militak kananan Manana kanana da kanabib # 25MM PLASTIC CASE | | | AMMUNITI | ON DEVELOPMEN | , | S/N: 9
DATE: 1 TULL 14
ENGR: 247
AMMO: 647 | |---|----------|--|---|---|---| | OBJECTIVE: | To Eur | LUATE ! | ZYTEL (| DUPOUT NYLON | | | Test
Fixtur
Cartridge C
Projectile:
Primer: Ty
Flash Tube:
Projectile
Ignitor: T
Propellant: | Dwa . No | 1VERSAL, RI
. SK 300460
.0347, Ney.
Lot No.
pecial,
40 HII
30002-1 | A., Rev, A. Plastic Ba No, No | Mat' NyLON G/17 Mat' NyLON G/17 Mat' NyLON G/17 Mil Mylor, LO | ering Isiso To | | | PROPE | LLANT WT (G | RAMS) | TOTAL PROP. WT | IGNITOR WT | | ROUND
NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | Eyre: 151 | | | | | MS 432 | | ROUND | PROPELLANT WT (GRAMS) | | | TOTAL PROP. WT | IGNITOR WT | | |-------------|-----------------------|------|----------|----------------|------------------|--| | NO. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | Ey/8- 151 | | | | | MIS 432 | | | 55 | 91,4 | 44.8 | - | 136.2 | 62 | | | 56 | 93.6 | 44.4 | سببي | 135.0 | 0,3 | | | 57 | 41,2 | 44,6 | | 135.6 | 0.25 | | | 58 | 93.9 | 44.7 | 1 | 138.6 | 0,20 | | | 59 | 433 | 44.8 | р | 138.1 | 0.225 | | | 34 Rec. 776 | 43 | | | | | | | 60 | 90.5 | 444 | , | 138.9 | 0,2 | | | 61 | 92.7 | 44.8 | u u | 137.5 | 0,3(439 | | | 62 | 40.1 | 44.7 | 1 | 134.8 | 0,25(434) | | | 63 | 93.0 | 44.7 | | 137.7 | 0.2 (39) 50.1(4) | | | 6.4 | 92.9 | 44.8 | j. | 137.7 | 0.2 (432 | | | | | | | | | | | | | | | T | | | FORM NO. SG-555-81 SEAL 25MM PLASTIC CASE Same of the second of the second second and the second second of the second by the second by the second second by the second second by the second second by the second second by the second second by the second sec SERIAL NO. 10 OBJECTIVE: To evaluate Torion (AMOCO polyamide-imide) as a candidate seal material. REFERENCE: S/N 9 BACKGROUND: Torion is a new thermoplastic with exceptional physical properties. Tensile strengths are up to 27,000 psi and elongation is up to 13 percent. These properties are considered desirable for a seal material. Seals were machined from flat sample blanks 0.170 inch thick of two material formulations 4203 and 4301. Torlon 4301 contains graphite and teflon additives for lubrication properties. It has tensile strengths of 20,000 psi and elongations of 6 percent. The seal configuration was described in SK300522. The seals were bonded in the cartridge case with pliobond 20 adhesive. four rounds were assembled with: Forward Charge - 8446-9 propellant Aft Charge - 8446-9 propellant Ignitor - TMS 300439 Ignitor - TMS 300439 Retention - 40/10 - NC/Mylar Primer - 32 S&W Pistol Case - Nylon 12, 38 percent glass Seal - Torlon 4203 and 4301 BALLISTIC DATA: | | | | 9 11 Feet | | |---------|-------------------|--------|-----------|-------| | PI MAX | P2 MAX | P3 MAX | VELOCITY | TIME | | | | | ~~~~~ | | | HOUND N | | | | | | | -1.2 | 5.47 | 3315 | 5.12 | | 32.3 | 9 Ø | 0 | | | | LSI TO | L52 3297 | | | | | P3 TO L | S2 3386 | | | | | ROUND N | 07 66 | | | | | 39 | 3 | 6.69 | 3419 | 5.87 | | 48.4 | 9 0 | 1.18 | | | | | LS2 3402 | | | | | P3 TO L | 52 3416 | | | | | | 0~-? 67 | | | | | | 1 | 4.98 | 2585 | 5.94 | | | 7 6 | 6.24 | | | | | LS2 2588 | | | | | | .S2 2562 | | | | | | 07 68 | | | | | | | | 4101 | 20 11 | | | | B.69 | 4101 | 39.11 | | | 9 0 | B | | | | | L52 4846 | | | | | P3 T0 L | .S2 4 87 4 | | | | DISCUSSION: The torion seals were partially acceptable. Two were ejected from the gun and one seal was cracked longitudinally. Examination of the seals indicated that the outside diameter was 0.060 inch below tolerance and no per drawing \$K300522. The reduced diameter required the seal to expand beyond the yield point and the high strain rate generated by the combustion gases caused the material to fail. The tests should be repeated with seals of the correct diameter. The cartridge cases did not crack and this was attributed to the slow burning ignitor TMS 300439. The ballistic performance indicates that blowby occurred in three rounds and a stop action in one round. The erratic behavior was not determined but was believed to be related to an ignitor malfunction. Blowby pressure ranged from 5 Kpsi to 10 Kpsi indicating premeture ignition of the aft charge. CONCLUSION: The torion seal results were inconclusive and the tests should be repeated with seals of the proper diameter dimensions. and the defect of the Property of the # 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | • | • | 7211011111 | | • ' | BATE: (CATE) | 71 | |------------------------|----------------------------|---------------|------------------|----------------|----------------|-----------| | | | | - (| | ANNO; | | | | | | | Moco - Pou | AMINE-IN | tiog) | | As A | CANDID | ATE SE | L MATE | PIAL | | <u> </u> | | Cartridge | Casa: Dun. | No. SK 300460 | . Rev | HELL NYLON. | 12, 38% | L485 | | Primer: 1 | Type Plane
1 (32541) 38 | _, Lot No | | d, 3000 Grain. | Locarde. 15151 | TOESTING | | Projectile
Ignitor: | Retention: | 40 RIT | NC, LO
Seals: | Hill Hylar, | 1484 | | | • | Aft Charg
Insert | - 3446-1 | Lot No. | 1-HE | - 0 | | | REMARKS: | Pauno L | NGTH (| 6.078°/ 6.00 | 95" (0,0 | CALEN C | <u>r)</u> | | | | | | | | | | ROUND | PROPEL | PROPELLANT WT (GRAMS) | | TOTAL PROP. WT | IGNITOR WT | | |-------------|--------------|-----------------------|--|----------------|--------------|--| | NO. | FV0 | AFT | INSERT | (GRAMS) | (GRAMS) | | | | | | | | 7/5 35 439 | | | 65 | 94.6 | 44.6 | | | 0,25 | | | 66 | 94.4 | \$5,0 | _ | | 0,25 | | | 67 | 96.8 | 44.9 | • | | 0.25 | | | 68 | 91.8 | 44.3 | | | 0.25 | | | | | | | | | | | | | | | | ' | | | | | | | <u> </u> | ********** | | | | <u> </u> | | | | | | | | <u> </u> | | | | | | | | | | | | | ļ | | ļ | <u> </u> | | | | | | | ļ | | | | | | I | | L | | | | FORM NO. SG-555-81 SEAL 25MM PLASTIC CASE SERIAL NO. 11 OBJECTIVE: To observe the effect of an interference forward seal on ballistic performance. REFERENCE: S/N B BACKGROUND: Test series S/N 8 indicated that velocity improvements were achieved by providing an interference fit between the projectile and the forward seel. The tests showed that the projectile decelerated prior to engraving and the reduced annular flow path around the projectile reduced the blowby. The seals, however, were ejected from the gun and analysis of the interference mechanism was not performed. A seal with an increased cross section was selected. The seals were made in two length to width radios, 1:1 and 1:2. The inside diameter was 0.928 inch to provide an interference fit with the projectile ogive. The bourralet diameter was 0.986 inch. Six rounds were assembled with: Forward Charge - Aft Charge -5479 propellant Aft Charge 8446-9 propellant TMS 300432 40/10 NC/ Mylar 32 S&W Pistol ignitor Retention Primer Case Nylon 12, 33 percent glass Seal ABS, unfilled nation of the second se | BALL | ١ | ST | İ | C | |------|---|----|---|---| | DATA | ŧ | | | | | PI MAX | F2 MAX | P3 MAX | VELOCITY | TIME | |----------|----------|--------|----------|------| | BOUND NO | ?(9 | | | | | 32.7 | -1.3 | 5.69 | 3156 | 5.12 | | 31.73 | - | .35 | | | | LSI TO L | | | | | | FO TO LS | | | | | | HOUND NO |)77E | €.€3 | 3697 | E.12 | | 41.72 | | 1.93 | 0271 | | | LSI TO I | | | | | | F3 TO LS | | | | | | MUND NO | | | | | | 31.€ | | ‡∙ស្ជ | 3638 | 5.32 | | 43.16 | | 4.65 | | | | | 3038 32. | | * | | | FO TO LE | 2655 | | | | # ROUND NO.72 - HANGFIRE- | FOUND NO773
99.9!
81.28 0
LS1 TO LS2 73 | 6 • 0 l | 3630 | 56.62 | |--|-----------|--------|-------| | F3 TO LS2 3175 ROUND NO774 99.9 -1 79.05 0 | 6.31
Ø | . 3833 | 43.09 | | P3 TO L52 3846 | | | | ### DISCUSSION: The ballistic performance was similar and reproducible in each group but distinctly different between each group. The group with the 0.25 inch long seal had uniform blowby but at a reduced magnatude than normally observed. The blowby averaged 7 Kpsi. The group with the 0.5 inch long seal produced long action time stop bellistics. This indicates that the projectile stopped and the ignitor was not energetic enough to ignite the propellant in the available free volume. The significant differences in ballistic performance between the two cartridge configurations indicate that the forward seal can be made to have a pronounced effect on cartridge performance. Each of the seals were ejected from the test fixture. The cases did not crack at the base as normally observed with glass contents greater than 33 percent. The absence of cracks was observed in previous tests with TMS 300432 and 33 percent glass filled nylon 12 cases. They represent the second market of the second control seco CONCLUSION: 是是主义,这一时间是否是一个是一个人,这个人的人,这个人的人,这个人的人,他们是一个人的人,我们就是一个人的人的人,我们是一个人的人,这一个人,这一个人的人,也不 The forward seal was shown to have a significant influence on ballistic performance and is a method of controlling the interior ballistic cycle. Additional tests are recommended with the internal beveled seal configuration and a slower burning ignitor like Class 3 black powder. Safath sangling and safath # 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | S/N; | // | |-------|----------| | DATE | 29502114 | | ENGR: | CARV | | ANHO: | CARY | | | | | t Fixture: IITRI, WHIVERENI, RIA. tridge Case: Dwg. No. SK 300460, Rev, Mat'l Myron (2, 33% Dwg. No. Sk 300460, Rev, Hat'l Dwg. No. Dwg. No, Rev, Hat'l Dwg. No. 300347, Rev, Plastic Band, 3000 Grain. mer: Type Astex, Lot No |
--| | Jectile: Dwg. No. 300347, Rev. A. Plastic Band, 3000 Grain. Mar. Type D.S. D. | | ## Tuber 23563, 38 Special, Jectife Recention: 40 HIJ NC, 10 Mil Myler, Itor: TMS 300438. See 1s: Unifill Department Full Charge 5279 Lot No. 6-23 Aft Charge 5479 6479 6479 Lot No. 6-23 Aft Charge 6479 Lot No. | | UND PROPELLANT WT (GRAMS) TOTAL PROP WT I GN 10. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45./ - /40.6 0. 70 95.7 45./ - /40.8 0. 71 96.4 45.0 - /41.4 0. WITCHELLANDWHILENG, 72 95.6 15.2 - /40.8 0. 73 95.3 44.0 - /37.3 0. 74 95.6 45.4 - /41.0 0. | | UND PROPELLANT WT (GRAMS) TOTAL PROP WT I GN 10. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45./ - /40.6 0. 70 95.7 45./ - /40.8 0. 71 96.4 45.0 - /41.4 0. WITCHELLANDWHILENG, 72 95.6 15.2 - /40.8 0. 73 95.3 44.0 - /37.3 0. 74 95.6 45.4 - /41.0 0. | | UND PROPELLANT WT (GRAMS) TOTAL PROP WT I GN 10. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45./ - /40.6 0. 70 95.7 45./ - /40.8 0. 71 96.4 45.0 - /41.4 0. WITCHELLANDWHILENG, 72 95.6 15.2 - /40.8 0. 73 95.3 44.0 - /37.3 0. 74 95.6 45.4 - /41.0 0. | | UND PROPELLANT WT (GRAMS) TOTAL PROP WT I GN 10. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45./ - /40.6 0. 70 95.7 45./ - /40.8 0. 71 96.4 45.0 - /41.4 0. WITCHELLANDWHILENG, 72 95.6 15.2 - /40.8 0. 73 95.3 44.0 - /37.3 0. 74 95.6 45.4 - /41.0 0. | | UND PROPELLANT WT (GRAMS) FWD AFT INSERT (GRAMS) (G | | UND PROPELLANT WT (GRAMS) TOTAL PROP. WT 19N. 10. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45.1 - 140.6 0. 70 95.7 45.1 - 140.8 0. 71 96.4 45.0 - 141.4 0. WITH PROPELLANT WT (GRAMS) 72 95.6 45.2 - 140.8 0. 73 95.3 44.0 - 137.3 0. 74 95.6 45.4 - 141.0 0. | | UND PROPELLANT WT (GRAMS) TOTAL PROP. WT 19N. 10. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45.1 - 140.6 0. 70 95.7 45.1 - 140.8 0. 71 96.4 45.0 - 141.4 0. WITH PROPELLANT WT (GRAMS) 72 95.6 45.2 - 140.8 0. 73 95.3 44.0 - 137.3 0. 74 95.6 45.4 - 141.0 0. | | 0. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45./ - 140.6 0. 70 95.7 45./ - 140.8 0. 71 96.4 45.0 - 141.4 0. WITTERIE HUMINIGATE 72 95.6 45.2 - 140.8 0. 73 95.3 44.0 - 137.3 0. 74 95.6 45.4 - 141.0 0. | | 10. FWD AFT INSERT (GRAMS) (GRAMS) 69 95.5 45.1 - 140.6 0. 70 95.7 45.1 - 140.8 0. 71 96.4 45.0 - 141.4 0. WITTERS WALKHIEWS, 72 95.6 15.2 - 140.8 0. 73 95.3 44.0 - 137.3 0. 74 95.6 45.4 - 141.0 0. | | 69 95.5 45.1 - 140.6 0. 70 95.7 45.1 - 140.8 9 71 96.4 45.0 - 141.4 0. WITTENEN WHITENER, 72 95.6 15.2 - 140.8 0. 73 95.3 44.0 - 137.3 0. 74 95.6 45.4 - 141.0 0. | | 70 95.7 45.1 - 140.0 Q. 71. 96.4 45.0 - 141.4 Q. WITTERIE WHINIENG 72 95.6 45.2 - 140.8 Q. 73 95.3 44.0 - 137.3 Q. 74 95.6 45.4 - 141.0 Q. | | 71. 96.4 65.0 - 161.4 6 WIT PERSON WHITEING. 72 95.6 15.2 - 140.8 0. 73 95.3 46.0 - 139.3 0. 74 95.6 45.4 - 161.0 0. | | 72 95.6 15,2 - 140.8 0.
73 95.3 44.0 - 137.3 0.
74 95.6 15.4 - 141.0 0. | | 72 95.6 15.2 - 140.8 0.2 133.3 0.3 0.4 | | 72 95.6 15.2 - 140.8 0.2 133.3 0.3 0.4 | | 73 95.3 46.0 - 139.3 0.
74 95.6 45.4 - 141.0 0. | | 74 95.6 45.4 - 141.0 0. | | | | | | Leaves Agres (Ass. | | | | | | | FORM NO. 59-555-81 おなるのはないのでは、大きのはなななないとのないであるとのであるからい、これにもなってものできます。 ### SERIAL NO. 12 OBJECTIVE: To evaluate the effect of aft charge surface deterrent on ballistic performance. BACKGROUND: Selective surface deterrance studies were conducted in Phase III of the GAU-7/A program. Ballistic tests demonstrated the shot start cycle could be controlled with this technique. The coating utilized was a toluene thinned plastic rubber adhesive. No. PR-1 manufactured by Woodhill Chemical Corp. The rubber was painted on the surfaces of the charges to be deterred. GAU-7 tests indicated that the aft portion of the forware charge and the forward portion of the aft charge were critical ignition areas. A reavaluation of the deterrent studies were considered to be beneficial to the development of the shot start mechanism in the plastic case cartridge. The rubber coating was applied to selected surfaces of several aft charges. The surfaces were - the: A. Ignitor cavity, B. Ignitor cavity and the forward end, - C. Ignitor cavity, forward end and half the outside, - D. All surfaces. Twelve rounds were assembled with: Forward Charges 5479 Propellant Aft Charges 8446-9 Propellant TMS300432 Ignitor Retention 40/10 NC/Mylar Primer - 32 S&W Pistol Nylon 12, 38 percent glass ABS unfilled. Case Seal communication of the contraction | BALL | IST | 10 | |------|-----|----| | DATA | | | | FI MAZ 12 M | XMM CT XM | VELOCITY | T INE | | |---|---------------|-------------|-------|------------| | | Hang fire | | | | | HOUND NO? 80
34.5 -1. | .2 5.22 | 3455 | 44.67 | TMS 300432 | | LSI TO LSE 3488
F3 TO LSE 3428
1:0UND NO783 | e v | | | 0.15 gm | | 28.6º
17.58 @
LSI TO LS2 2580
P3 TO LS2 2959 | P | | 86.4 | | | NOUND NO784 | Hangfire | | | | | LSI TO LST
F3 TO LS2
HOUND NO785 | liangfire | | | | | 10UND NO766 | | | | } | | 48.2 -1.
55.97 6
LSI TO LSE 1916 | .1 .94
E | 2600 | 5.65 | 0.30 ym | | FO TO LSR 5572
FOUND NO767
62
69.26 | | 3697 | 5.32 | | | LS 1 TO LS2 301 | 7 | | | | | 49.4
67.75 &
LSI TO LSE 1771 | 1 3.91
4.3 | 2600 | 4.7 | | | P3 TO L52 2624 ROUND NO789 57.6 69.61 6 | | 2800 | 5.16 | | | (9.(1 6
LSI TO LS2 195
FG TO LS2 2794 | 1 | | | | | FOUND NO798
61.2
68.71 C | 4
5.1
.69 | 3161 | 5.32 | | | LSI TO LSE 324
P3 TO LSE 3175
HOUND NO791 | 3 | | | | | 58.8
69.47 B
LSI TO LSE 324
PO TO LSE 3175 | 3 | 3161 | 4.91 | | | FOUND NO192
55.4
69.76 B
LSI TO LS2 3069 | 4.86 | 2976 | 5.18 | ; | | P3 TO LS2 2987 | | | | 1 | # COPY AVAILABLE TO DOG DOES NOT PERMIT FULLY LEGIBLE PRODUCTION ### DISCUSSION: The cartridges were originally assembled with 0.15 gram of ignitor TMS300432. Ballistic action times recorded with rounds No. 81 to 85 were not less than 26 milliseconds (msec). The latter value exceeded the sampling time for the data acquisition system and no data was recorded. The remaining ignitors were down loaded and the ignitor charge was increased to 0.30 gram. The action times for the subsequent tests averaged 5 milliseconds and resulted in blowby performance. The magnitude of the blowby pressure was approximately half the pressure normally observed without the deterrent coating. The magnitude of the blowby pressure was not reduced sufficiently to provide the desired ballistic performance. The most uniform performance was observed with all the surfaces of the aft charge coated. ### CONCLUSION: Surface deterrence of the aft charge had a beneficial effect on the ballistic performance by reducing the magnitude of blowby. The TMS300432 ignitor was too brisance for the preliminary evaluation. Subsequent tests with deterred charges should use a black powder ignitor. al contribution of the first production of the p ### 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | | | | | | | ENGR: CAAY
ANNO CATRON / SURE | | |------|-----------|--------------|-------------|---------------------------------------|--------------------------|----------------------------------|---------| | OBJE | CTIVE: | To OBSE | EVE THE | EFFEC | - OF AFT | THARLE SUR- | - | | _= | ice I | ETERRE | TO ON | BALLISTIC | PHEFORHA | ICE | • | | Cart | ridge Car | : IITRT UNI | SK 100460, | Rev, 1 | Hat'I NYLON /2 | , 38% GUBS | | | | | Dwg. No. 300 | | , Plastic Bar | Hat'l
nd, 3000 Grain. | | | | | | 32589 38 S | ecial. | | | 3150 BONDING BOTH | - | | Proj | ectile R | tention: | AO HITT | | _ HII Hylar, | ME EMANS | | | Igni | tor:7 | MS 30043 | 2 | Seals: | ABS - ASSH | שיין | | | Prop | ellant: | Fwd Charge | | Lot No | | 134 | a m | | | | Aft Charge 7 | N/A | , Lot No
Lot No | <u></u> | V//1 20 | ,5qm | | | | | | ـــــــــــــــــــــــــــــــــــــ | | 4 man 4 | ·Jdm | | REMA | ARKS: Det | THERESAM M | ADE BYTH | I WINNIE | NEO PLASTIC | 5 - 10 IL | 2 | | | | | | | | TO SURMICE SIA | Sceri | | | 1/1/2 | יייי בייע | | | 1 - 4 - 40 | | | | ==: | | | LENEIN | 61075 | (2010 IN | Ceusa 6/2. | , | | - | | | | | | IGNITOR WT | 1 | | ROL | JND | PROPE | LANT WT (GR | AMS) | TOTAL PROP. WT | | 4 | | NC |), | FWD | AFT | INSERT | (GRAMS) | 745 (GRAMS) (432) | 1 | | | 81 | 90.9 | 44.6 | | 135.5 | 0.15 | 1 | | | 82 | 91.6 | 44.8 | | 136.4 | 0.15 | | | | 54 | 91.1 | 11.6 | | 135.7 | 0.15 | 1 | s/N: 12 | | | Ro. | LENGTH | 6.085 | 0.000 Inch | Cessa or. | |-------------|-------|--------|--------------|--------|---------------|-------------------| | | ROUND | PROPEL | LANT WT (GRA | AMS) | TOTAL PROR WT | IGNITOR WT | | | NO. | • FWD | AFI | INSERT | (GRAMS) | 745 (GRAMS) (432) | | ك | 81 | 90.9 | 44.6 | | 135.5 | 0.15 | | **** | 82 | 91.6 | 44.8 | | 136.4 | 0.15 | | ت ا | 83 | 91.1 | 44.6 | | 135.7 | 0.15 | | | 84 | 9/.2 | 44.5 | | 135.7 | 0.15 | | | 25 | 90.9 | 44.9 | | 135,8 | 0.15 | | دب | 81 | 92.2 | 44.6 | | 136.8 | 0.30 | | ("" | 81 | 91.4 | 44.6 | | 136.0 | 0.30 | | | 88 | 90.5 | 44.7 | - | 135.2 | 0.36 | | | 29 | 92.0 | 44.6 | | 1. Em. 6 | 0.30 | | وببيهم | 90 | 91.0 | 44.5 | | 135.5 | 930 | | المسترا | 91 | 90.9 | 44.9 | | 135.8 | 0,30 | | £} | 91 | 90.6 | 44.3 | | 134.9 | 0,50 | FORM NO. 50-555-81 and the control of th SEAL 25MM PLASTIC CASE · 医門面的以前的心脏所以及 教徒 医肠炎 新加州的人 A CONTROL OF THE PROPERTY T | | ļ | 1 | | | III | 11 | | | III. | d | | i i | | ; : | | 1 | | 111 | | | | 1 | 111 | !! | 1 | .;:1 | • ; [] | | 1 | ٦ | | 1 | I I | | |------|-----|-------|----------------------|-----|-------------|------------|------------------|-------------|-------------|-----------------------|-----|----------------------|---------------|----------|----------|----------|-----|-------------------------|----------|--------------------|----------|---------------|----------------|----------------|--------|-----------------|--------------|------------|-------------|--------|----------|--------|------------------|---| | Ш | | 1 | Til | | Ш | ill
I | Ť | | | 1 | | • | 7 | | - | 1 | | Hin
H | | | | † | | 1 | | | *** | *** | 1 | | | •== | 1; | | | | l | 1 | 11. | | ï. | ij.
ij. | 'إ' | 1 | i i | | Ħ | | | | - | 7 | 7 | ! | | | 1 | <u>'</u> | | | - | | ••• | ┢ | † | 7 | - | _ | | | | | | | ı | 1 | ij | | 1 | ٦ | Π., | ÷ | † | 7 | | H -i | • | † | | 1 | 7*7 | 11. | | 1 | i.i | **** | • | | | † " | † | | : | 7 | | | | 1111 | †i | 1 | ij | ļ.! | H | 1 | ۲ | ∸ /1 | | , | 7 | | 1151 | | - | 1 | - 1 | | | | - | 1 | , | .1. | 11 | | | †" | + | 1 | | 7 | 11 | 1 1 | | | ii | † | ij٠ | † | - | 1 | 1 | 1 | 7 | 1 | 1 | | - | 1 | - | 1 | | ٠ | | | †- | T | | 1 | | 1 | | 1 | 1 | | | • | | | | | ++ | 1 | ij | ۲ | ä | | Ţ | | | - | 7 | | 7. | | †= | 7 | - | | | 711 | 1 | | , | | | *** | 1 | Г | Ť | | _ | ! | | | | 1 | ٠.; | * | | + | 7 | 111 | 1 | 1 | ٠., | 1 | - | | *** | *** | - | + | | | | 1 | 177 | • † • | - | Ť | | , . | *** | 1 | 7 | | - / | * 144 | | ÷ | | | | | ٠ | T | ij | ij, | 1 | ∴ | | ۲ | 1 | | | - | ļ | 7 | _ | | - | | 1 | | - | | 7 | | | | | | 7. | | | | | | | 1 | ا ج وا
] إ | † | | | Ϋ | 11. | - | | 7 | • | - | | ļ. | - | | | .~ | 1. | 1 | - | : | - | | = | | | 1 | "" | • • • | | | - | | 1111 | į l | , | | 1 | : | | ۲ | | | T | 7 | | |
 | , | 7 | | | - | - | T | 7 | | | | • | | | , | 1 | | | ! ! | 1 | | - | Ħ. | † | - | - | 1 | 4-4 | 1 | | | 1; | ij | , | | . | | ١. | ٠ | · | - | " | - | 1 | | | ļ''. " | , , | •••• | 1 | 1 | | | - | 1 | | | | | Ħ | | 1 | + | | 1 | | - | | 7 | <u> </u> | | - | 1 | "† | _ | 1 | † | 1 | 1 | 1 | 11 | | _ | - | - | T | 1 | | - | 7 | | 1:7,5 | | | , | 1 | -4 | - | | | + | **** | - 644 | 1. | ין: | | | | | • † | |
 | 1 " | 1 | 1 | 7 | 1- 6 -1 | ;; | | · · · | | 1 | 1 | | | 1 | ļ'- | 1 | | | # | " | 1 | Ť | - | - | | | | + | | • | - | , | - | * | | - | - | | T | 1 | i i | - | | - | 1. | T | rtt | *** | 1 72 | - | | | | | 1 | Ħ | ;i- | † | 1 | | :t | 5 | 17. | 1. | " | | | | | 1 | | (- • • -
 | 1 | 1 | 1 | 1 | ا - معده
ا | ·*·· | | | ''' | 1" | '.' | . ' | | | | | | | | ľ | П | | صا
ا | ij | | | - | Ť, | - | ر
به ۱ | | - | 1 | ٦ | - | - | 1 | - | 1 | ٦ | - | | | 1.1 | • | T | | | • 1 | | | ļij | | # 1 | + | 1 |) : | 4 | | - -
 - | 1 | * | | ' | ۱۱; | , | · | † - | ` `` | ţ | ** | ļ·· | 1 | · · * | - | Ҡ | | | | 1 | | Ť. | 1 | | 7 | 1117 | TI. | 7 | | | ì | 7 | ij | 1 | 11 | | | | Г | 1 | ŀ | | | 1 | T | ٦ | | | 1 | + | 7 | | • | 111 | | | ļ. | T | ٦ | 1 | | 777 | | 1:1 | | | 1 | Ħ | • # | † * | | ij | | 111 | ! "" | 1 | | . * * * * | | | · ·· | * | | **** | †"" | - | | 7 | 1 | | | 1 | - | 1" | | : 17 | | 7-004 | 1 | 1 | | | İ | | П | 1 | M | | 1 | | ٠, | | 1 | i | | 1 | 1 | | • | | | | 1 | | 1.;
01. | 1,0 | | | | T | ٦ | . 1 | | | 1 | | | | †÷ | " | Ţ | · | ή | | * | | i ' | 1 | ** | 1 | | | 1: | | ••• | | 1 | - | 1 | ī | 1 | | - | 1 | 1 | 1 | - | 4.30 | | 77 | | | | | i | | 1 | 1 | i | ľ | 7 | | | 1 | 11 | | | 1 | ۲, | - | | | 1 | | 1 | • | ,i. | 1 | 1 | | 1 | T | - | | | | Т | 1 | | 111 | - | | 1 | 1 | +* | i, | S | 7 | 1 | 1 | * * | + | - | 1 | 1 | př.ad | | 1 | 7 | - - - | - | 1 | | 1 | | 1 | - | T | "" | •••• | - | * | | 1 | | | I | | 1 | ï | | i | | 4 | Т | 1 | į. | 1 | | | 1 | | | - | 1 | 1 | 7 | | | | 1 | 1 | | T | _ | | ~ | | T | 1 | | | | 1 | | - ' | | ľ | • | |] | 1 | | ††** | | | 7 | • • • | | | Τ, | | 1 | '' | ,- | 1 | · | [" | | 1 | - 1 | | | | T | 1 | | | 1 | | | 1 | - | | 1 | 4. | l : | 7 | | 7- | 1: | | i | | | | 1 | · | Ī | | | | 7. | | | 7 | - | | | | F | T | | 1, | - | '†i | | 1 | | Ť | • | +++ | T | | ., | · · · | ļ | Ţ | Ţ | | | | 1 | 7 | T | • | | | 1 | Γ | 1 | 7 | -1 | - | "" | 177 | 1 |] | | | ; | - | | | | T | | | Γ | 1 | ••• | | T | | T | | | | 7 | Ţ | T | | | | 7. | | Τ | T | | | | Τ | \mathbf{I}^{-} | | | | | | • | | | - | | | | 1 | | | 1 | T | Ţ | | | | | | | - | | | 'I.'' | | I | | | ! | | Ĺ | L | Ī. | | 1 | | , , 1 | | | · . | Γ | | ζ | | | | | ١. | | | | | 1 | T | | T | - | Γ | | | | T | T | | | | | T | | | | - | 11 | _ | 1 | ••• | 1 | | | 1 | | | | , | | . ! | | | | | | | | L | | |] | | 1 | | | Ĺ | Ţ
- | | <u> </u> | | 17 | | 111 | [| T | , | Ī | , | | T | | | | | T | - | - | • | | T | | | , | 1. | | Τ, | Т | | T | | | Γ | | | | | | [| | | | 1 | F | · • • | |] - | T | +• | | 1 | T |]. | • • • | | 1 | | |] | | | Ι | | <u> </u> | <u> </u> | | | | |] | | | | | | T | | | ļ., | T | = | 7 | Τ | Ţ | | 1 | | 7 | - | | | | 1 | T | T | | | 1 | | Ţ. Ţ | | T | | | <u> </u> | J. | T | | | | T | : | | 1 | Ħ | | • | | 1. | | |]: * | | 1 | | F. | | | | | | | | | | Γ | Ţ. | 1 | , | ,
1 | | | Ι | · • • • • • • • • • • • • • • • • • • • | | | I | | | ij | | | ;] | 11 | 1 | 11 | | | | I | | ;;
!! | 1 | | :[" | | Т | | | | | Γ | | T | : | | T | , | T | 7: | | | ľ | III | li | I | 1 | | | | ľ | 7 | Ш | Til | | | | jľ | | | | | | r | ' | T " | | | | 1 | #1
 | | 1 | |] | 11. | | | I | 111 | Ħ | III | I | П | | m | 1 | $\parallel \parallel$ | Ħ | | !!!! | 1 | | ! | ľ | | l ii | | | | ĮΠ | | | | 11: | | П | 1 | , , | 1. ' | 1 | 111 | | ĦĦ, | Ħ | Ж | Щ | Ш | Ħ | ı | | ч | Щ | ţţ | | ţij, | | 11 | | ij. | H | | 11 | יוןיי | # | 1 14
! 1 1 | | 11 | | 1 | 117 | 1 | <u>ا</u> ژ: | 1117 | ilir: | 1 | 111 | !!!! |
とは、10mmのでは、1 no contraction de la contracti is described a source of the first and continues and continues that the formation of the boundaries of the boundaries of the continues SERIAL NO. 15 OBJECTIVE: To select a baseline black powder ignitor for surface deterred aft charges. REFERENCE: \$/N 12 BACKGROUND: The tests conducted in Series S/N 12 with selectively deterred aft charge surfaces indicated the ignitor TMS300432 was too brisant. A black powder ignitor was recommended subsequent to preliminary evaluations. Black powder granulations Class 3 and 6 were selected for these tests. The black powder was identified per MiL-P-223. The aft charges were painted with the neoprene deterrent on all surfaces. Ten rounds were assembled with: 5479 Propellant 8446-9 Propellant Forward Charge Aft Charge Black Powder, Class 3 and 6 40/10 NC/Mylar ignitor Retention 32 Saw Pistol Primar Nylon 12, 38 percent glass ABS, unfilled Case Seal de area in the day with the contract of co | BALL | ١ | S | T | Į | (| |------|---|---|---|---|---| | DATA | 1 | | | | | | | | | VELOCITY | TIME | | |---------------------------------------|--------|--------------|----------|---------|--------------| | ROUND NO- | | | | | | | | 8 | 4.32 | 3357 | K . K3 | BP Class 6 | | 49.55 | • | 7.04 | 5557 | 3.55 | D. 41 V | | LSITOLS | | ,,,,, | | | | | PO TO 152 | | | | | | | - אסטאש אס | | | | | | | 58.7 | ~ • 2 | 5. i | 2730 | 6.08 | | | 62.37 | 0 | 8.46 | | | | | PS TO LSE | 2 2778 | | | | | | ROUND NO- | | | | | • | | | -1.0, | 3.78 | 1669 | 13.49 | | | . 683 | • • | | | 100-10 | | | 45.39 | 1.19 | 7.18 | | | | | LSI TO LS | | | | | | | P3 TO LS2 | 1700 | | | | | | | | | | | | | ROUND NO- | -1 102 | | | | | | 7162 | | | | | | | 99.1 | 1.38 | 5.72
4.07 | 3833 | 7.18 | · BP Class 3 | | LSI TO LS | | 4.07 | | | | | PO TO LSE | 3824 | | | | | | ROUND NO- | | | | | | | 88.7 | . 3 | 4.98 | 3199 | 6.56 | | | 64.12 | 1.21 | 7.49 | | | | | LSI TO LS | | | | | | | PO TO LSE | 3206 | | | | | | | | 3.85 | 2526 | 4.40 | | | 40.6
50.4 | 2.36 | 10 | 2326 | 20 • 0 | | | LSI TO LS | | • • | | | | | PO TO LSP | 2218 | | | | | | ROUND NO- | -7105 | | | | | | 37.7 | | 4.26 | 2650 | 7.18 | | | 37.5 | 8 • 5 | 6 • 50 | | | | | LSI TO LS | | | | | | | P3 TO LS2 | | | | | , | | HOUND NO- | -7106 | 6.07 | 3868 | 9.51 | | | | 2.29 | 4.93 | 2000 | (• 3 1 | | | LSI TO LS | | 44 F A 12 | | | | | P3 TO LSE | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Consider the books of the control DISCUSSION: Black powder Class 6 was evaluated in rounds No. 99, 100 and 101. The test results indicated that Class 6 was not a satisfactory ignitor. All the charges produced blowby performance. The incorporation of a mylar strip inside the aft grain increased the ignition delay and delayed the retainer release resulting in a long action time and violent blowby. The decision was made to avaluate the remainder of the rounds with Class 3 black powder. An ignitor charge weight of 0.75 gram was evaluated in Test No. 102. The resultant ballistic performance indicated that this cartridge had a satisfactory shot start cycle but the 99 Kpsi pressure indicated that the projectile stopped or hasitated at the barrel. A repeat test at 0.75 gram charge resulted in similar high pressure performance but blowby reduced the velocity to 3200 fps. A reduction in charge weight to 0.60 gram produced a similar effect as a reduced charge weight of the Class 6 did on performance. The action time increased slightly and the velocity decreased. This behavior was indicative of a projectile stop prior to barrel obturation -- a situation observed in the GAU-7 shot start development program. The behavior is a result of insufficient ignitor energy to propel the projectile and ignite the propellant at the correct time In the shot start sequence of events. A test with the mylar strip has similar low performance results due to delayed projectile first motion (late retainer release). The forward seals were ejected from the test fixture. CONCLUSION: Class 3 black powder was selected as a baseline ignitor for deterred surface experiments. The charge weight recommended was 0.75 \pm 0.05 gram. The cuase for the excessive chamber pressures was the result of stop mode performance. The propellant RQ selected for this cartridge was based on nonstop GAU-7 ballistics. Consider the constitution of ## 25MM PLASTIC CASE AMMUNITION DEVELOPMENT S/N: 5 DATE: 21 Aux 24 ENGR: GREY AMMO: CATEON BURKETT | ojectile finitor: opeliant: ONE | PISTOL , 12550 38 s letention: BP CASS - Fwd Charge Aft Charge Insert - CHARG | Lot No. Special, HTT Same Au | NC, O Seals Lot No. Lot No. Lot No. Surface | HII Hyler, ABS 7.319 7-19 S PAINTED | NEO PARNE BASE | |---------------------------------|---|-------------------------------|---|-------------------------------------|--------------------------------------| | ROUND | PROPE | PO, LANE VT (GR | | TOTAL PROP. WT | IGNITOR WI | | NO, | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | | | | | BP 6 | | 99 | 91.2 | 46.0 | | 1322 | 0.75 | | 100 | 9/.2 | 46.0 | | 137.2 | 0,50 | | | 910 | 460 | | 137.2 | 050 @ HUAR | | 101 | 9/.2 | | | | | | _ | 77.2 | | | | BPD | | _ | 9/.2 | 46.0 | | 137.2 | BP (1) | | 101 | | 46.0 | | 137.2 | | | 101 | 9/.2 | | | | 0.75
0.75
0.60 | | 101 | 91.2 | 46.0 | | 137.2 | 0.75 | | 101
102
103
104 | 91.2
91.2
91.2 | 46.0
46.0 | | 137.2
137.2 | 0.75
0.75
0.60 | | 101
102
103
104
105 | 91.2
91.2
91.2
91.2 | 46.0
46.0
46.0 | | 137.2
137.2
137.2 | 0.75
0.75
0.60
0.75 @ Hyuse | SEAL 25MM PLASTIC CASE The more respectively the mention of the second sec manifold and the state of the second of the state The Control of Co in more among the management of a productive in the light of the state of the control of the state sta #### NUNNH No. 言なた OPTION FOR PR 1=RR 2=P8MAX12 DISTANCE TO FIRST LIGHT SCREEN;23 DISTANCE BETVEEN LIGHT SCREEN\$122 K-RAD 1=YES 2=N0;2 Pi MAX P# MAX P3 MAX VELOCITY TIME B.E. P.E. ROUND NO--71 2 3 58.6 -18 3.8 5845 5.46 .841 .569 84.74 6 7.63 LS: TO LSE 1658 PO TO LSE 2513 ROUND NO--79999 STOP AT LINE 2000 READY NUNNH CPTION FOR PS 1=RR 2=P2MAX?? DISTANCE TO FIRST LIGHT SCREEN577.863 DISTANCE BETWEEN LIGHT SCREENS?7.833 K-RAD 1=YES 2=N0?2 READY Continued of the second of the many deal and proceed the first of the state th #### 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | | | MUNICIPAL | PEAFFOLHER | | em 16 | |-------------------------|--------------------------|--------------|--|---------------------------|--------------------------------------| | | | | | • | S/N: /6
DATE: & AUG
ENGR: COAY | | | | | | | ANNO CATION- | | | | | | T OF DETE | | | NO DIE | PERENT | Foemard | Chare | 5 ON BALLS | STIC PERFO | | st fixture | : IITRI, CN | IVERSAL, RIA |)
Pau | 4-11 Numb 13. | . 349.ca.a. | | | | | | Mat NYLON 12. | م الله الله | | imer: Tvo | e Dance . | Lot No. | . No. | and, 3000 Grain. | | | ash Tube:
ojectile R | CIZSEY, 38 S | pecial, HIII | VC | HII Hylar,
Nylon - Des | 195 TO FUS GOV | | nitor: F | Fud Charge | CLOSS 3 | See S:_ | Nyon- me | | | 7 | Fwd Charge
Aft Charge | E472-1 | Lot No. | | | | - ONE EN | T TOOR | N/A | ــــل LOT NO
ــــــــــــــــــــــــــــــــــــ | | ~3" | | MARKS: Oh | 14 4 Con | | | (0,020,030 4 | CO | | | RO. LENGT | 2) 0,07 | 5/6.005 | 0.680 | GENSHUP. | | :::::: | | | | | | | DUND | PROPE | LLANT WT (GR | MS) | TOTAL PROP. WT | IGNITOR | | NO. | YWD | AFT | INSERT | (GRAMS) | BP (GRAMS) | | 169 | 90.3 | 45.9 | | 136.2 | 0.75 | | 110 | 40.6 | 45.8 | | 136.4 | 0,75 | | 111 | 10.8 | 45.9 | | 136,7 | 4.75 | | | 1100 | 100 | | | 1.05 | | 1/2 | 88.2 | 45.5 | | 133,7 | 0,75 | | 113 | 88.7 | 45.8 | | 134.5 | 0.75 | | 114 | £5.5 | 45./ | | 131.2 | 0.75 | |
115 | 50 B | 45.0 | 100 | 134.6 | 0.70 | | ,16 | 84.2 | 45.4 | **** | 135.1 | 0,70 | | 117 | 84.5 | 45:1 | | 135.2 | 0.70 | | | | | | | | | 1.5 | 411 | 1. 1 | | 134 5 | 125 | FORM NO. \$4-555-81 120 40.6 90,5 136,0 135.2 0.80 0,80 45.4 Person Number 5/N 18 #### RUNNH OPTION FOR P2 1=RR 2=P2MAX72 DISTANCE TO FIRST LIGHT SCREEN737.583 DISTANCE BETWEEN LIGHT SCREENS77.833 K-RAD 1=YES 2=N072 | PI MAX | P2 MAX | P3 MAX | VELOCITY | TIME | B.E. | P.E. | | |--------------------|---------|--------|----------|------|-------|--------|---------| | HOUND NO- | | | | | | | Fwd Chg | | 68.3 | 8 | 9.12 | 3728 | 8.76 | . 622 | .261 | rwa chg | | 84.74 | è | é | V.50 | | | | E472-1 | | LSI TO LS | | • | | | | | | | PO TO LSE | | | | | | | | | ROUND NO- | -7118 | | | | | | 0.75 gm | | 64.8 | 5 | 8.61 | 3728 | 6.5E | .022 | .243 | • | | 92.1 | • | 8 | | | | | | | LSI TO LS | | | | | | | | | PG TO LES | | | | | | | | | MOUND NO- | | | | | | aan aa | | | 24.8 | 3 | 2.56 | 1827 | 10.2 | 5.666 | 86E-63 | | | .153 | | | | | | | | | 57.96
LSI TO LS | 0 | 5.59 | | | | | | | PO TO LSE | | | | | | | | | | | | | | | | | | HOUND NO- | -7112 | | | | | | | | 64.4 | 2 | 5.64 | 3276 | 6.42 | .017 | .189 | 5473 | | 76.73 | | 1.43 | | | | | 34/3 | | LSI TO LS | | | | | | | | | P3 TO LSE | | | | | | | 0.75 gm | | MOUND NO | | | **** | | | | `` | | 55.2 | -:1 | 5.69 | 5955 | 6.35 | .014 | .175 | | | 79.53
LSI TO LS | to 0010 | 3.86 | | | | | | | PO TO LS | | | | | | | | | ROUND NO | | | | | | | | | 87.9 | | 8.65 | 3974 | 6.42 | . 025 | . 203 | | | 100.7 | | .81 | 4 | 0175 | | | | | LSI TO L | | | | | | | | | PO TO LS | | | | | | | | | | | | | | | | | | ROUND NO?115 | | | | | | |---------------------------------|-------------|------|------|-------------|---------| | 34.8 .2
.147 | 3.06 | 5159 | 9.17 | 7.00000E-03 | 5463 | | 61.65 .52
LSI TO LSE 2105 | 7.85 | | | | 0.70 gm | | P3 TO LS2 2125
ROUND NO7116 | | • | | | 0.70 ga | | 29.2 .1
.142 | 2.73 | 1911 | 9.51 | 6.9666E-63 | | | 63.86 .78
LSI TO LS2 1927 | 8.89 | | | | | | P3 T0 L52 1914
ROUND NO7117 | | | | | | | 72.7 | 8.6
1.15 | 3677 | 8.96 | .022 .211 | | | LS1 TO LS2 3659
P3 TO LS2 74 | **12 | | | | | | . O . O LDE , /4 | | | | | | 1. 有可能的 "我是是是我的,我的我们就是我们的我们就是我们的人,我们就是这一个人,我们也不是一个人,我们们也是我们的,也是不是什么,这一个人,这一个人,也是 | ROUND NO7118
73.8 .2
118.08 3.62
LSI TO LS2 3781 | 10.46 | 3833 | 22.63 | .823 .225 | 8446-9
0.75 gm | |---|--------------|------|-------|-------------|-------------------| | P3 T0 LS2 3824
ROUND NO7119
61.5 .2
188.77 1.85
LS1 T0 LS2 3659
P3 T0 LS2 3695 | 18.81 | 3702 | 9.03 | .022 .252 | 0.80 | | ROUND NO7128
32.6 .2
.137
71.97 2.39
LSI TO LS2 1995
P3 TO LS2 1989
ROUND NO79999 | 3.48
10.5 | 1988 | 11.16 | 6.999992-93 | 0.80 | STOP AT LINE 2000 READY and consider the second second second a monder Markon in the make Mary - consistant in a substitute of Markon of the State stat では、10mm tis verrous annualist statement of the district the contest to the contest to the contest of the contest to the contest of and the state of t The top and the state of st Vanna of the same The state of s and the state of t 现代,这种是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们也不是一种,我们也会会会的,我们也会会会的,我们也会会会的,我们也会会会的,我们也 "我们是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就是一种,我们就 ### 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | 5/N <u>;</u> | 17 | |--------------|-------------| | DATE | 37 AUG 74 | | ANHO | CARY BURGET | # OWECTIVE: TO OBSERVE THE EFFECT OF DETERRED 5479 AFT | Propellant: Fwd Charge | MACHEIN LOT No. | | A-CALAGE | |------------------------|-----------------|-------------------|------------| | % overallert | Lot No. | <u></u> | - Wynantiz | | REMARKS: 27 COATS N | SED ACIONE DETE | | 1.010 20 | | ROLANGEN 6.6 | 675/6.085 | 0.020/0.030 IN CA | usa UP) | | ا مدیتے | ROUND | PROPE | LLANT WT (GR | UMS) | TOTAL PROP. WT | IGNITOR WT | |---------------|---------|-------|--------------|--------|----------------|----------------| | Fwo | NO. | FVD | AFT | INSERT | (GRAHS) | BP (GRAMS) (3) | | | 121 | 943 | 46,0 | | 136,3 | 0.75 | | 472-1 | 122 | 96.1 | 46.1 | - | 136.2 | 0,75 | | 44-1 | 123 | 90,1 | 46,0 | | /36./ | 475 | | (| 0 124 | 90,4 | 45.6 | | 134.0 | a.25 | | काउ । | 125 | 90,2 | 456 | 1 | /36.8 | a25 | | ٠. | 126 | 90.1 | 45.9 | | 136.0 | 975 | | . (| 0 127 | 90.6 | 45.9 | - | 136.5 | 0.75 | | 263 { | 128 | 90.7 | 45.7 | f | 136,4 | 0.75 | | L | 0 129 6 | 90.2 | 45,8 | | 136.0 | 0.75 | | (| 130 | 90,8 | 46.0 | - | /36,8 | 0.75 | | x 469} | 13/ 5 | 90,3 | 46.0 | _ | 136,3 | 0.75 | | - 1 | 1320 | 90,3 | 45.9 | | 136.2 | 0.75 | FORM NO. 39-555-81 (SMALRIME MAGNUM) DIFF NYLON STALL HATL. MITE: 5479 of grain 21 COATS NEOPAINE ON AFT GASEN 121-126 PINTOL PRIME HARNEM - 132 SMALL RIME. HARNEM RUNNK OPTION FOR P2 1=RR 2=P2MAX?2 DISTANCE TO FIRST LIGHT SCREEN?37.583 DISTANCE BETWEEN LIGHT SCREENS?7.833 K-RAD 1=YES 2=N0?2 | PI MAX | P2 MAX | P3 MAX | VELOCITY | TIME | Β.Σ. | P.E. | Fwd | |----------|---------|--------|----------|-------|-------|-------|----------| | ROUND NO | | | | | | | | | 57.1 | -1.3 | 8.41 | 3603 | 26.27 | .021 | .257 | , 8472-1 | | 44.61 | | ø | | | | | | | LSI TO L | | | | | | • | | | PG TO LS | | | | | | | • | | ROUND NO | 7122 | | | | | | | | 60 | 4 | 8.57 | 3628 | 28.26 | . 621 | .248 | | | 99.69 | 0 | 0 | | • • | | | | | LSI TO L | 52 3546 | | | | | | | | P3 TO L5 | 2 3513 | | | | | | ¥ | | ROUND NO | 7123 | • | | | | | | | 60.5 | -•3 | 7.8 | 3603 | 25.99 | .021 | . 243 | | | 198.8 | | e e | | | | | | | LSI TO L | | | | - | | | | | PO TO LS | 2 3613 | | | | | | | | ROUND NO7124 | 9.89 | 3677 | 23.66 | . 022 | •211 | 5475 | |-----------------------------------|------|------|-------|-------|------|--------| | 148.69 6 | 6.72 | 3677 | 23.00 | . 622 | | ; 5475 | | LSI TO LS2 3781
PG TO LS2 3695 | | | | | | | | ROUND NO7125
88.42 | 7.35 | 3916 | 22.63 | . 824 | .196 | | | 123.37 6 | é | 07.0 | 5 | | ,0 | | | LS1 TO LS2 3910
PO TO LS2 3915 | | | | | | | | 76.31 | 7.22 | 3677 | 6.9 | . 622 | .195 | | | 99.44 Ø
LSI TO LS2 3659 | 1.32 | ••, | ••• | | | | | F3 10 LS2 3674 | | | | | | | | FOUND NO7127
53
194.88 5
LS1 TO LSE 3546
FO TO LSE 3514 | 6.16 | 3910 | 7.65 | . Oż | • # ♦0 | 8463 | |--|-------------|------|-------|-------|------------------|------| | NOUND NO = 7 188
87 4 5 1
86 48 648
151 TO LSE 8448
70 TO LSE 8476
ROUND NO = 7 189 | 9.10 | 2676 | 18.98 | •#11 | .297 | | | 76.7 ".1
117.81 8
LS1 TO LMS 3916
PG TO LMS 3846 | 7.43 | 3633 | 22.43 | • 689 | • • • • • | | | MOUND MO7136
. #8.4 -,1
189.59 #
LS1 TO LSR 3659
PG TO LSR 3674 | 9.89 | 3677 | 84.41 | | .224 | 8446-9 | |---|--------------|------|-------|---------|------|--------| | #0UND NO == † [3]
#8.0
91.38
#8. TO LEE DADO | 7.05 | 3317 | 7.73 | .618 | | | | PO TO LEE 3371 POUND NO 7138 67.8 91.4 LEI TO LEE 3439 | 7.08
8.11 | 3376 | 7.66 | . # 1 8 | .192 | | **以西班哥斯斯特里里西班牙斯** Children and Marine Indiana a constitue to the state of and the second s | - ; | | | | | | PAGE 182 | |-----------------|---|--|---
--|--------------------------|---------------| | أبيي | | ., | 25MM PL | ASTIC CASE | | | | | 1 | | DITINUMMA | N DEVELOPHEN | | 8/N: // | | | سنتنتز | | | -65 | (- | DATE OF AUGUS | | ofr | ene Co | ATS (2) | | Markey and the party of par | | ANNO CATEORI | | 08 | SECTIVE: | To Con | | | MPUTER DAT | | | | <u>System</u> | 10 1 | IE TE | pe de | CK /VISI COR | ER / | | Te | est Fixture | : IITRI ÜN | IVERSAL BLA | | Hat! Nywon 12 | 304 444 | | Ca | ertridge Ca | se: Dwg. No | . SI 300460 | Rev | Mat 1 NY LON (4 | , 38 / 6 40 | | Pr | rojectile: | Dwg. No. 30 | 0347, Rev. A | , Plastic Ba | Mat'l
nd, 3000 Grain. | | | Pr
F1 | rirar: Type
lash Tuba:c | 3256WO 18 5 | Lot No | NO | | | | P | rojectile R | 325600 38 5 | 40 MIT | NC, 10 | Hil Hylar, | | | l ç
Pt | poitor:
ropellant: | Fwd Charge_ | 5472 | , Seals:
, Lot No | NYLON - SK | 3000 X X | | | • • • • • • • | Aft Charge | 8472-1 | , Lot No | | | | | | Insert | | Lot No | | A 11a. | | RE | | | | | GRAIN AN | | | | <u> </u> | | | | | | | | OF to | enalo e | KAIN - | <u>Lmo (s · c</u> | ionis - Neope | 200 - GEESE | | : | ::::: | | | | | | | | CF -6 | PROPE | LLANT WT (GR | 1 1 1 1 1 1
AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | E E E E E | | LLANT WT (GR | | | | | | ROUND NO. | PROPE
FWD
84, 2 | LLANT WT (GR | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. /53 | PROPE FWD 84.2 | LLANT WT (GR
AFT
45,6
45,9 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND
NO. /53
/54
/35 | PROPE
FWD
84. 2
86.6
86.4 | LLANT WT (GR | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. /53 /51 /35 /36 | PROPE EWD 86.2 86.6 81.4 816.4 816.3 | LLANT WT (GR
AFT
45.6
45.9
45.8
45.9 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND
NO. /53
/54
/35
/36
/37 | PROPE FWD 84.2 86.6 86.4 86.3 86.1 | LLANT WT (GR
AFT
45,6
45,9 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND
NO. /53
/51
/35
/36
/37
/38 | PROPE
FWD
86.2
86.4
86.3
86.1 | LLANT WT (GR
AFT
45.6
45.9
45.8
45.9
45.8
45.9 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND
NO.
153
151
135
136
137
138
139 | PROPE FWD 86.2 86.6 86.4 86.3 86.1 86.2 | LLANT WT (GR
AFT
45.6
45.9
45.9
45.9
45.9
45.9 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND
NO. /53
/54
/35
/36
/37
/38
/39
/40 | PROPE
FWD
86.2
86.4
86.3
86.1 | LLANT WT (GR
AFT
45.6
45.9
45.8
45.9
45.8
45.9 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. 153 151 135 136 137 138 139 140 | PROPE
FWD
86.2
86.4
86.3
86.1
86.3
86.3
86.3 | LLANT WT (GR
AFT
45.9
45.9
45.9
45.9
45.9
45.9
45.9
45.7
45.8 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. 133 135 136 137 138 139 140 141 | PROPE FWD 86.2 86.4 86.3 86.2 86.3 86.3 86.7 | LLANT WT (GR
AFT
45.9
45.9
45.9
45.9
45.9
45.9
45.7
45.3 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. 153 /54 /35 /36 /37 /38 /39 /40 /41 /42 /43 | PROPE
FWD
86.2
86.4
86.3
86.3
86.3
86.3
86.3
87.0 | LLANT WT (GR
AFT
45.9
45.9
45.9
45.9
45.9
45.9
45.9
45.7
45.8 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. 153 /34 /37 /38 /39 /40 /41 /42 /43 /44 | PROPE FWD 86.2 86.4 86.3 86.2 86.3 86.3 86.7 | LLANT WT (GR
AFT
45.9
45.9
45.9
45.9
45.9
45.9
45.7
45.8
45.9
45.7
45.8
45.9 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. 133 135 136 137 138 139 140 141 142 143 144 145 | PROPE
FWD
86.2
86.4
86.3
86.3
86.3
86.3
86.3
86.3
86.3
86.3 | LLANT VT (GR
AFT
45.6
45.9
45.9
45.9
45.9
45.7
45.8
45.9
45.7
45.8
45.9
45.7
45.8 | AMS) | TOTAL PROP. WT | IGNITOR WT | | ٠, | ROUND NO. 153 /34 /37 /38 /39 /40 /41 /42 /43 /44 | PROPE
FWD
86.2
86.4
86.3
86.3
86.3
86.3
86.3
87.0 | LLANT WT (GR
AFT
45.9
45.9
45.9
45.9
45.9
45.9
45.7
45.8
45.9
45.7
45.8
45.9 | AMS) | TOTAL PROP. WT | IGNITOR WT | FORM NO. 3G-555-81 # 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | ONECTIVE: DAIA A | LOUISIMON SKI | ANO CATEON | |--|---|-----------------------| | | 1.00 | | | Certridge Case: Dug. No. 3 | K 300460, Rev, Mat'] Rev, Mat'] Rev. A, Plastic Band, 30 E No, No | Nyco11/1,38% 6:455 | | Flash Tube: 32547 38 Spec
Projectile Retention: | e HIT NC, 10 HIT | · - ·· | | Propellant: Fwd Charge | | | | | HULLOF AM COM | | | OF FORWARL SE | 1111 - TWO (2) COME | - NEGREWS - SCORE ARE | | ROUND | PROP | ELLANT WT (GR | AHS) | TOTAL PROR WT | IGNITOR WT | | |-------|-------|---------------|--------|---------------|------------|--| | NO. | PVD | AFT | INSERT | (GRAME) | (GRAMS) | | | 148 | 87.1 | 459 | | | 0.75 | | | 149 | \$7.3 | 45.8 | | | (| | | 150 | 86.8 | 45.7 | | | | | | 151 | 268 | 45.7 | | | | | | 150 | 87.0 | 45 8 | | | | | | 153 | 868. | 45.7 | | | | | | 154 | 87.0 | 45.7 | | | | | | 155 | 866 | 45.8 | | | | | | 156 | 876 | 45.9 | | | | | | 157 | 87.6 | 45.7 | | | | | | 158 | 82.3 | 458 | | | | | | 159 | 872 | 45 9 | | | | | | 160 | 81.4 | 45.6 | | |) | | | 161 | 87.4 | 45.5 | | | | | | 160 | 87.0 | 45.7 | | | 1 | | FORM NO. 54-555-81 The Control of Co | (عمر | |----------| |
65.7 | | | | | ·/ . | |) M | |---------------|-----------|-----------|------------|--|--| | W. Number | TA | J. 191 | P.5 | . | + He ti | | 133 | `- | 50.0 K | 6,4 . | . 1912 | | | 134 | 13.79 | 37.5 K | 9.2 K | 2252 | | | . 186 | 24.15 | . 45.5 K | .10.7 .6 | | 2405 | | 136 | 10.94 | 48.0 L | 8 45 H | .
2204 | 2242 | | 157 | No Data | Bear ded | , | | The state of the second state of the second | | 138 | 14.4 | 45.5 k | 9.9 k | 22 M | 2207 | | 139 | No Data | Recorded | | , | and the state of t | | 140 | 28.26 | 79.5 K | 11.6K | 2817 | 2901 | | 141 | 8.30 | 120.0 K | 12.5 H | 31.55 | 3748 | | 142 | 23.60 | 64.0 K | 12.5 K. | .2619 | 2664 | | 145 | | | | *** · · · · · · · · · · · · · · · · · · | | | 144 | | | | Makkar and Salah Makkar kerdalah dianggan pada | , the contract of the second o | | 145 | | Computer | Maistuchen | | | | 146 | | | | | | | 147 | ; 10.60 | 49.0 % | 9.50 K | 2517 | 2292 | | 148 | , He Data | Recorded | | | | | 149 | 80.15 | 148.5 K | 13.45 K | .4433 | 3992 | | 150 | 31.90 | 1575 K | 12.20 k | 02 95 | 3172 | | 151 | No Data | Recorded | - | | J | | 154 | > 10 Sec. | 1465 K | 13.10 K | 3973 | 59.34 | | 1 53 . | 12.58 | SES K | Les R | 2031 | 1001 | | 127 | 30.66 | 97.0 K | 1410 K | 3218 | 3121 | | 155 | 31.60 | 106.0 .K. | .12.954 | 3141 | HAL WE | | 156 | : 14.27 | 17.0 k | 1.75 4 | 11.33 | 1134 | | | | } | } | | 1 | | | 15.99 | -22.5 K | 165k | 1946 | 1915 | |--|--|--|------------------------|--|---------------------------------------| | 150 | 71044 | ŀ | 11 .9.5k | | 37.84 | | | 22.78 | 1 . | t I | | | | 140 | 25.40 | | _ 5.85 k | | 985 | | | 40.28 | 1810 4 | 13:4 | | 3497 | | 162 | <u> </u> | | 13.9 K | 2969 | 295% | | | | | | | | | | n man ann an in 1945 ann an an an gailteann
1970
1970 Martin Martin Stadt (1970 ann an an Ann agus an an | and the state of t | | | | | | | | · | | | | P | en aggegrinder in die je die gester – g. z ause gemeinig | | | | | | | fatte un Mile dies die Hele Stein Greicheiter | | | en en di | ···· ···· ··· ··· · · · · · · · · · · | | telligin im gent lichendalungs oden gewesten und b | A common database common an again per la common de com | | | | | | | | | • | | | | *· *······ · · · · · · · · · · · · · · | and a service of the | | | • | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | a 1 4 -2 | THE STREET OF STREET, STREET, | . | | | #
 | | | | | | | | | | eden Bunnad vilet i niveren, spie | | | | 4.4 | | | ************************************** | | | The state of s | | | | Marie | | ### 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | | | | • | DAYE:
ENGR:
ANNO: | | |--------------------------------------|--|---|-------------|--------------------------------|-----------------| | | | | | Plan Pistel | | | . Versus | Suan Pull | a And Small | R.Fle Mag | 1710 | | | Projectile
Primer: Ty | · | K 300460) Rev.
Rev.
7, Rev. A, Plast!
t No | | <u>u iz</u> , 3 <i>9%G/A</i> 3 | · • | | Flash Tube
Projectile
Ignitor: | Retention: | MIT NC, | OMil Hylar, | Bouded NO Full | Gear | | | : Fwd Charge <u>S</u>
Aft Charge <u>Q</u>
Insert | 472 Lot | No | · | green-frankrike | | REMARKS: | | | | | | | | | | | | | | ROUND | PROPELLANT WT (GRAMS) | | | TOTAL PROP. WT | IGNITOR WT | | |-------|-----------------------|------|--------|----------------|---------------|--| | NÓ. | FWD | AFT | INSERT | (GRAMS) | (GRAMS) | | | 165 | 88.32 | 46.8 | | 0 | 0 .75 class 3 | | | 164 | 48.48 | 46.2 | | 0 | À | | | 165 | 48.04 | 46.2 | | | φ. Ψ. | | | 166 | 88.04 | 46.1 | | | 4 | | | 167 | 88.04 | 46.0 | | | | | | 11.8 | 98.36 | 46.2 | | # | | | | 149 | 87.43 | 46.1 | | - | | | | 170 | 48.40 | 46.2 | | • | #= | | | 171 | 88.63 | 46.2 | | | | | | 172 | 87.79 | 46.1 | | • | | | | 173 | 87.38 | 46.1 | | 4 | | | | 174 | 88.92 | 16.0 | | 4 | | | FORM NO. SG-555-81 ## 25MM PLASTIC CASE AMMUNITION DEVELOPMENT | • | | AMMUNITIO | N DEVELOPMEN | | I/H; /9 DATE; UMO; | |--
----------------------------|--|----------------------------|--|--------------------| | OJECT I VE :_ | | | | | | | Gertridge G
Projectile:
Primer: Typ
Flash Tube:
Projectile | 3288W, 38 Sy
Retention: | SK 300460,
1247, Nev. A
Let No.
medial, | Rev,
Rev,
Plastic Be | Mat'l
Mat'l
and, 3000 Grain.
Mil Myler, | N11 | | | PROPE | LANT WT (GI | = = = = = = | TOTAL PROP. WT | I GNITOR WT | | ROUND
NO. | FVD | AFT | INSERT | (GRAMS) | (GRAMS) | | 175 | 47.64 | 45.8 | | 4 | 175 classi | | 176 | 19.83 | 4/6.0 | | | | | 122 | 87.60 | 46.0 | | # | | | | | | I | <u> </u> | | | 175 | 47.64 | 45.8 | | 4 | 175 classes | |-------------|---|------|----------|-------------|---------------------------------------| | 176 | 18.83 | 46.0 | | | | | 122 | 87.60 | 46.0 | | | | | | | | | " | | | | , | | | | | | · · · · · · · · · · · · · · · · · · · | | | *************************************** | · | L | <u></u> | l | <u> </u> | <u> </u> | <u> </u> | FORM NO. 54-555-81 是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们 ### RUNNH was not an electric me with the contract of the following the contract of OPTION FOR P2 1=RR 2=P2MAX72 DISTANCE TO FIRST LIGHT SCREEN537.583 DISTANCE BETVEEN LIGHT SCREEN577.633 K-RAD 1=YES 8=N072 | PI MAX | P2 MAX | P3 MAX | VELOCITY | | B.E. P.E. | |--|----------------------|---------------|----------|----------|--------------| | ROUND NO- | : | | | , | | | PARG AT L | INE 520 | | | | ı | | READY | | | | | | | GOTO 238 | -7164 | - | | | | | TARG AT L | INE 528 🕖 | • | | | | | READY | | | | | | | ROUND NO- | 14.1 | 7 • 11 | 2891 | 6.97 | .813 -21.288 | | LSI TO LS
P3 TO LSE
ROUND NO- | 2 2912 .
2895 | 4.92 | | <i>;</i> | - | | 50
62.68
LS I TO LS
P3 TO LS 2 | 2
8
2 2778 | 6.94
6.4 | 2758 | 6.9 | .012 .172 | | ROUND NO- | -7166 | 5.3 | 2331 | 6.9 | 9.0000E-03 | | 77.17
LS1 TO LS
PG TO LS2
ROUND NO- | 2329 | 10.64 | | | | | 59.7
81.24
LSI TO LS | 2
8
2 2988 | 7.33
5.78 | 2987 | 6.63 | .814 .169 | | P3 TO LS2
ROUND NO-
49
76.81
LS1 TO LS | -7168
1
1
1 | 5.95
11.01 | 2587 | 6.63 | .011 .185 | | PG TO LSS | 2556 | | | | | | MOUND NO7169 | | | | | |---|-------|------|--------|---| | 54.12 | 4.51 | | | | | 75.64 | 6.81 | 2717 | 6.7 | .012 .155 | | 151 TO LSE 2765 | 9.96 | | | | | PG TO LS2 2715 | | | | | | MOUND NO 7178 | | | | | | 43.5 | 4 00 | | | • | | 74.7 | 6.39 | 2492 | 7.11 | .01 .162 | | LA 1 TO LS2 8525 | 15.58 | | | | | PO TO LEE 2497 | *. | | 5 ** 1 | | | HOUND NO1171 | | • | • | • | | 58.21 | | | | | | 76.6 | 7.44 | 2661 | 6.76 | .612 .153 | | 151 TO LSE 2839 | 11.36 | | | | | 79 TO 152 2868 | | | | | | MOUND NO 7178 | | • | | | | * A * | | | | | | | 6.85 | 2758 | 7.11 | .012 .166 | | | 10.05 | P. | | 1212 1104 | | 151 TO LSE 2705 | | | | | | PG TO LEE 2749
ROUND NO 7173 | | | | | | | • • • | | | . ' | | .098 | 3.97 | 1438 | 6.15 | 3.000501-03 | | | | | | | | 22.69 ' 8 | 5.63 | | | | | LS1 TO LS2 1783 | | | | • | | 79 TO LS2 1481 | | | | | | ROUND NO7174 | | | | • | | 44.91 | 5.64 | 8463 | 7.73 | 9.0000E-03 | | +146 | | | | *************************************** | | 74.43 | 14.86 | | | | | 151 TO LSE 8416 | | | | | | PG TO LSE 2486 | | | | | | NOUND NO 175 | | | | | | 48.6 | 6.92 | 2583 | 8.21 | .01 .175 | | 77.19 | 18.36 | | •••• | 101 1175 | | LS! TO LSS SSSS | | | | | | PO TO L38 2507 | | | | - | | MOUND NO1176 | | | | | | 40.71 | 6.15 | 2341 | 7.86 | 9.88668E-83 | | •14 8 | | | ,,,,, | 7. DEEDEL-83 | | 75.54 | 18.7 | | | | | LSI TO LSE BOSS | | | | | | PO TO LSE 2345 | | | | | | ROUND NO1177 | | | | | | .84.1 0 | 4.52 | 1458 | 6.21 | 3.50000E-03 | | • | | | | | | 26.1 | 9.57 | | | | | 151 TO LES 1783 | | | | | | PO TO LSE 1498 | | | | | | ROUND NO19999 | | | | | | STOP AT LINE GARA | | | | | | - 3.1.1.2 B.T. 1.1.1 B.E. 19 B.B.B.B.B.B.B.B.B.B.B.B.B.B.B.B.B.B.B. | | | | | では、100mmので 是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们也没有一个时间,我们也没有一个时间,我们也没有一个时间,我们就是一个时间, 1995年,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们 the relative to the rest of the second bearing the second of the second of the second THE REPORT OF THE PARTY 1997年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年 The companies and the state of the state of the state of the state of the companies and the state of stat the constant and the defended the constant of 「各種の関係を表現の関係の対象を表現しまったがなるがある。 ... mani or all historican and allege works accepted to some "是我是一只是是他的工作是我的人的,我不会的是是我的一个,我们是我们是我们是我们是我的人,我们就是我们是我们的人,我们们们是我们的人,我们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们们 新規数分析機能は関係性を変える状況をおきないとなる。ことでは最初が出ることにはない。いったことについている。 277 (The reverse of this page is blank) #### INITIAL DISTRIBUTION | Hq USAF/SAMI | 1 | |---------------------------------|--------| | Hq AFSC/DLCAW | 1 | | AFML/DO/AMIC | ī | | ASD/ENYS | î | | AUL/AUL-LSE-70-239 | ī | | USA Wpns Comd | i | | Ballistic Res Labs/AMXBR-TB | i | | Frankford Ars/Lib | | | SARPA-TS | 1 | | USN Wpns Lab | . 1 | | | 1 | | USN Wea Ctr/Code 533 | 2 | | Nev Air Sys Comd/Code AIR-5323 | 1 | | Battelle Memorial Inst/Rpts Lib | 1 | | DDC | 2 | | Comdr/Nav Spns Ctr/Code 51102 | 1
1 | | TAWC/TRADOCLO | ĺ | | AFIS/INTA | 1 | | AFATL/DLOSL | 2 | | AFATL/DLDG | 5 | | ASD/ENYEHM | 1 | | Ogden ALC/MMNOP | 2 | | AFWL/LR | 2 | | | ,- |